In The Matter Of: THE HILLS - PUBLIC HEARING ## MINUTES OF THE SOUTHAMPTON TOWN BOARD MEETING November 7, 2016 TC REPORTING, INC. 1 DEERFIELD EAST - 1850 QUOGUE, NY. 11959 MINUTES OF THE SOUTHAMPTON TOWN BOARD MEETING - Vol. I MINUTES OF THE SOUTHAMPTON TOWN BOARD MEETING NOVEMBER 7, 2016 Terri Fudens Court Reporter | 1 | | |----------|---| | 2 | | | 3 | TOWN BOARD APPEARANCES: | | 4 | | | 5 | Sundy Schermeyer - Town Clerk | | 6 | Jay Schneiderman - Town Supervisor | | 7 | Christine Scalera - Council Person | | 8 | Stan Glinka - Council Person | | 9 | Julie Lofstad - Council Person | | 10 | John Bouvier - Council Person | | 11 | | | 12 | * * * * * | | 13 | | | 14 | Mark Hissey - SVP, Discovery Land Company | | 15 | Ed DiVita - Partner, Discovery Land Company | | 16 | Chic Voorhis - Principal, Nelson, Pope and Voorhis | | 17 | Wayne Bruyn - Attorney, O'Shea Marcincuk and Bruyn | | 18 | Don Vita - President, VITA Planning and Landscape
Architecture | | 19
20 | Paul Grosser, Ph.D., PE, P W Grosser and Assoc. | | 21 | Bob Grover, Ecologist, Greenman Pedersen Inc. | | | Steve Adelson, Partner and COO, Discovery Land Co. | | 22 | | | 23 | | | 24 | | | 25 | | | 2 | SUPERVISOR SCHNEIDERMAN: Quiet down, | |----|--| | 3 | please. We're go to get started. Also | | 4 | please turn your cell phone ringers off so | | 5 | they do not interrupt the meeting. | | 6 | Good evening. I would like to call | | 7 | this special meeting of the Southampton Town | | 8 | Board to order on the 7th day of November, | | 9 | 2016. Please rise and join us for the | | 10 | Pledge of Allegiance. | | 11 | (At this time, the Pledge of | | 12 | Allegiance was recited.) | | 13 | SUPERVISOR SCHNEIDERMAN: Thank you | | 14 | all for coming out this evening. I would | | 15 | like to start by asking our Clerk, Sundy | | 16 | Schermeyer to read the public hearing notice | | 17 | and then call the role of the Town Board. | | 18 | MS. SCHERMEYER: Members of the Town | | 19 | Board, special Town Board Meeting, Monday, | | 20 | November 7, 2016, 6 p.m. | | 21 | Please be advised that pursuant to | | 22 | Section 62 of Town law, as per resolution | | 23 | number 2016951, adopted on October 11, 2016, | | 24 | a special Town Board meeting will be held in | | 25 | East Quogue Elementary School, 6 Central | | 1 | | |----|--| | 2 | Avenue, East Quogue, New York on Monday, | | 3 | November 7, 2016 at 6 p.m. for the purpose | | 4 | of considering the following: | | 5 | Public hearing to hear any and all | | 6 | persons on the subject of a Draft | | 7 | Environmental Impact Statement, DEIS, | | 8 | related to a zone change petition entitled | | 9 | The Hills at South Hampton requesting to | | 10 | change four separate land holdings totaling | | 11 | 591 acres located in the Hamlet of East | | 12 | Quogue from residential 200 (CR200) to Mixed | | 13 | Use Planned Development District, MUPDD, to | | 14 | facilitate development of 168.1-acre | | 15 | property with 118 residential units, an | | 16 | 18-hole golf course and associated | | 17 | clubhouse, a pond house and maintenance | | 18 | area, all to be accessed by new roads and | | 19 | driveways. | | 20 | Presentation by applicant, 6:15 p.m. | | 21 | Public Comment, 7 p.m, Jay Schneiderman, | | 22 | Supervisor, dated November 1, 2016. | | 23 | Supervisor Schneiderman. | | 24 | SUPERVISOR SCHNEIDERMAN: Present. | | 25 | MS. SCHERMEYER: Councilwoman | | 1 | | |----|--| | 2 | Lofstad. | | 3 | COUNCILWOMAN LOFSTAD: Here. | | 4 | MS. SCHERMEYER: Councilwoman | | 5 | Scalera. | | 6 | COUNCILWOMAN SCALERA: Here. | | 7 | MS. SCHERMEYER: Councilman Bouvier. | | 8 | COUNCILMAN BOUVIER: Here. | | 9 | MS. SCHERMEYER: Councilman Glinka. | | 10 | COUNCILMAN GLINKA: Here. | | 11 | SUPERVISOR SCHNEIDERMAN: Before we | | 12 | get started, I wanted to acknowledge and | | 13 | thank Superintendent Robert Long for the | | 14 | East Quogue School. Thank you for making | | 15 | this room available for setting it up. It | | 16 | was very kind and generous of the school. | | 17 | Thank you all for coming out. I know | | 18 | it's a lot on people's minds with tomorrow's | | 19 | election, but also I know that is a | | 20 | development proposal that has certainly | | 21 | garnered both a lot of support and a lot of | | 22 | opposition. I know people are anxious to | | 23 | weigh in. | | 24 | We are hear to listen. This is a | | 25 | public hearing. We're going to start this | evening with our Planning Department and Kyle Collins, our land Planning and Development Administrator, will lead off. We will then move to a presentation by the applicant, so we'll all have a very strong sense of what is being proposed here. Then by 7 o'clock we will move to public portion. Each of you will have three minutes to make your comments known. I know it's not a lot of time, and many of you have requested additional time. We have an extraordinary number of people who would like to be heard. This will not be the only public hearing. We will have at least four on this topic. We're already planning the next one for this room on Monday, December 5 at the same time. So if you're not able to speak or didn't get to say everything you wanted to, you'll have additional time then. We can also -- and I urge you to submit your comments in writing. You can go on as long as you want through any kind of written comment as well. | So at this point I'd like to turn | |---| | things over to Kyle to at least give a | | little bit of background and then set the | | stage for the applicant to make their | | presentation. | MR. COLLINS: Thank you, Supervisor. Before we move on with the public hearing, I just wanted to give a the brief presentation on the process of the Town Board's review pursuant to the State Environmental Quality Review Act as well as Town law when considering change of zone applications. The intent of this public hearing and the Draft Environmental Impact Statement on the request to change the zone is to give the public an opportunity to comment on the environment issues raised in the DEIS as well as possible alternatives and mitigations offered to address these issues. The Draft Environmental Impact Statement consists of a description of proposed action, alternatives to the action, identifies and discusses all significant environmental issues related to the action and various means to mitigate impacts of the action. Although SEQRA regulations allows for a combined hearing with a local law pursuant to Town law, this public hearing is on the DEIS only so that the potential impacts and mitigation solutions that can be addressed prior to any local law consideration. If a local law is considered, then there will be additional public hearings on that local law. In addition to the public comments made at the public hearing, which the Town Board intends to hold multiple public hearings on the DEIS, SEQRA provides for a written comment period once the public hearing is closed. Therefore, all comments made at the public hearing can be supplemented with additional points in writing and entered into the record. All comments made during the public hearing process will be responded to as part of the final environmental impact process. 2.3 | At the beginning of the public | |---| | hearing process, the applicant is afforded | | an opportunity to present the proposed | | project for the benefit of both the public | | and the Town Board. This is intended to | | provide the persons in attendance with all | | the relevant information related to the | | proposed project so that any subsequent | | comments and questions are based on the | | complete information contained in the DEIS. | At the conclusion of the DEIS process and associated written comment period, a final environmental impact statement is prepared. That final impact statement consists of the draft as well as responses to comments that are received both at the public comments themselves as well as any written public comments that are submitted for the record. In making its final determination with reference to the subject action, the Town Board must balance any adverse environmental impacts with social and environmental and other considerations in 1 2 order to make their SEORA findings. 3 I just want to point out that the 4 Draft Environment Impact Statement which 5 consists of three volumes can be reviewed and is available on our website, which is 6 7 www.southamptontownny.gov. Hard copies of the documents are also available at the Town 8 Clerk's office at Town Hall, Westhampton 9 Library, and the Town Clerk's office in 10 Hampton Bays. 11 12 With that I will turn it over. 13 SUPERVISOR SCHNEIDERMAN: I would like to ask our clerk, Sundy Schermeyer, to 14 15 read the Public Hearing Notice. 16 MS. SCHERMEYER: Public Hearing Number 1, The Hills at Southampton, MUPDD 17 18 Zone Change Petition Deem Scope & Content of 19 September, 2016 Draft Environmental Impact Statement, DEIS, Adequate for Purpose of 20 Commencing Public Review. 21 22 SUPERVISOR SCHNEIDERMAN: Okay. Who is leading off for the applicant? Sir, you're going to be doing a presentation here? 23 24 25 19 20 21 22 23 24 25 project. | 2 | MR. ADELSON: Yes. | |----|--| | 3 | SUPERVISOR SCHNEIDERMAN: We'll leave | | 4 | the dais here, and we have some seats in | | 5 | front so you don't have to stare at us while | | 6 | you're watching the presentation. | | 7 | MR. ADELSON: For those of you in the | | 8 | back of the room, I am standing, so I | | 9 | apologize. It's as tall as I get. | | 10 | First, thank you, Kyle. Thank you | | 11 | Town Board. We really appreciate the | | 12 | opportunity. My name is Steve Adelson. I'm | | 13 | a
partner and Chief Operating Officer of | | 14 | Discovery Land Company. Discovery has been | | 15 | working towards this day since 2012 when we | | 16 | first acquired the property. After three | | 17 | years of thoughtful planning, environmental | | 18 | study, work with the local community, we are | Throughout these years, we have had constant interaction with the Southampton Town Board, the planning department, and the community members, all of whom have helped to shape this project and propel it to an grateful for this opportunity to present our | 1 | | |----|--| | 2 | environmentally conscious and fiscally | | 3 | positive project for East Quogue and the | | 4 | community has a whole. We thank all these | | 5 | groups for their time and attention. | | 6 | Our goal tonight is to highlight the | | 7 | bigger concepts in our Draft Environmental | | 8 | Impact Statement for the project. I say | | 9 | highlight because we have tried to condense | | 10 | three years, 400 pages of studies, and | | 11 | countless hours of work into our short | | 12 | presentation. | | 13 | As you listen to your team members | | 14 | who will follow me, and are a lot smarter | | 15 | than I am, that's for sure, I would like you | | 16 | to focus your attention on the key points of | | 17 | the project. These are our primary goals: | | 18 | To follow the recommendations of 30 | | 19 | plus years of Southampton Town planning that | | 20 | suggested the highest and best use for this | | 21 | property is a golf and seasonal resort. | | 22 | The preservation of significant | | 23 | amounts of open space. | | 24 | To improve water quality. | TC REPORTING (516) 795-7444 To have no adverse impact on the 25 school. To generate significant community benefits, and to create economic stimulus. We know that an opposition as made claims that our project is not in the best interests of East Quogue because they say we would be increasing nitrogen levels that are bad for the drinking water, putting kids into the school system, and taking rather than giving from the East Hampton Community. Some claim that we will abandon the property if we do not get the golf course approved. As you listen to the various aspects of the presentation, you will note that these claims are in every case not true. This multi-year process has driven us to lower nitrogen levels in the aquifer, to put restrictions on our property, to prevent children of members of the resort from burdening the schools while contributing \$4.5 million in tax revenues, to preserve the maximum amount of open space and provide significant community benefits. | 2 | We think it is important for everyone | |----|--| | 3 | in the audience to understand that all of | | 4 | these benefits and enhancements come as a | | 5 | direct result of approving this application | | 6 | for a seasonal resort. An as-of-right | | 7 | subdivision has none of the stringent | | 8 | requirements regarding seasonal use nor | | 9 | school restrictions that are created by this | | 10 | plan, nor does it generate any community | | 11 | benefits. | | 12 | Thank you, and I now want to | | 13 | introduce Wayne Bruyn, who probably | | 14 | everybody in this room knows. Wayne. | | 15 | MR. BRUYN: Thank you, Steve. Good | | 16 | evening, Board members and members of the | | 17 | public. For the record, my name is Wayne | | 18 | Bruyn with the firm of O'Shea, Marcincuk & | | 19 | Bruyn in Southampton, New York. As you | | 20 | know, I have an extensive background and | | 21 | experience in land use matters, particularly | | 22 | in the field of land use in the Town of | | 23 | Southampton. | | 24 | As a former Town Planner and | | 25 | Assistant Town Attorney, and now an attorney | in private practice, I have been intimately involved in most of the land use issues involving the Town since 1980, including the Town's Aquifer Protection Overlay District, the Western GEIS, the Central Pine Barrens Plan, and the drafting of its implementing legislation, including planned development districts, or PDDs as they're known, and several comprehensive plan updates and hamlet studies and code amendments. In particular, I was involved in the Town's review of similar projects at Golf at the Bridge and later in private practice, the Sebonack Golf Club. I appear before you tonight on behalf of DLV Quogue, LLC, who are the current owners and the applicant in connection with the change of zone petition entitled The Hills at Southampton Planned Development District. I've also previously represented East Quogue Partners, the prior owners who initiated the application to develop the subject property back in 2005. As was mentioned, we are here this 2.4 25 evening to make our first public 2 presentation of the Draft Environmental 3 4 Impact Statement. As Steve mentioned, the draft is very detailed, and we could spend 5 6 several hours trying to present that. 7 However, our consultant team has prepared a brief description of the draft and will 8 summarize the key elements in the next few 9 minutes. In addition to our consultant 10 team, the principals of Discovery Land are 11 12 with us in the audience tonight. 13 You heard from Steve Adelson, one of the partners. I will first present the 14 15 background and history of this application, 16 and the rest of our consultant team in the order of their presentation will be as 17 18 follows. Ed DiVita, who is a partner and president of Construction & Development of 19 Discovery Land will go next. 20 21 Chip Voorhis, the managing partner of 22 Nelson, Pope & Voorhis, our professional 23 planner and environmental scientist and team TC REPORTING (516) 795-7444 Then Don Vita, President of Vita leader for the DEIS will go next. | 1 | | |----|--| | 2 | Planning and Landscape Architecture, the | | 3 | project designer. Then Paul Grosser, | | 4 | President of PW Grosser Consulting, | | 5 | hydrologist. Then Robert Grover, Director | | 6 | of Environmental & Coastal Sciences at | | 7 | Greenman Pedersen, our environmental | | 8 | scientist. | | 9 | And our presentation will conclude | | 10 | with Mark Hissey, who is a Vice President of | | 11 | Discovery Land who is the project manager of | | 12 | Discovery's Dune Deck project in Westhampton | | 13 | Beach, Discovery's Silo Ridge development | | 14 | and golf course in Dutchess County, | | 15 | New York, as well as this project, The Hills | | 16 | Seasonal Resort. As you know, Mark was also | | 17 | the project manager on the Sebonack Golf | | 18 | Club. | | 19 | As you can see, we intend to use the | | 20 | projector and screen to assist in this | | 21 | presentation. | | 22 | So to first orient everyone, please | | 23 | refer to this slide, which depicts the | TC REPORTING (516) 795-7444 subject properties overlaid on a recent aerial photograph. The premises which are 24 25 involved in the application comprise several separate parcels of lands totaling approximately 591 acres. The premises include three basic properties. The first known as The Hills, and the properties formerly owned by John Kracke and the Parlato family. These properties are now under the ownership and control of Discovery Land or its affiliates. These properties are generally located northeast of Lewis Road, north of the Long Island Rail Road, east and west of Spinney Road, and north and south of the Sunrise Highway in the hamlet of East Quoque. The next slide shows you the current zoning of these properties, which is CR200, also known as 5-acre zoning. The properties are also located within the Aquifer Protection Overlay District and the Central Pine Barrens Overlay District. As the Board will remember, prior to 2008, this area was split between three different zoning districts, CR-80, CR-120 2.4 and CR-200. This is important as that zoning is the basis for the Pine Barrens regulations and the Town's transfer of development rights allocations. The applicant before you now seeks a change of zone of The Hills and Kracke parcels from the current CR-200 zoning to a Mixed Use Planned Development District to permit the construction of a 118-unit residential development and golf course with customary accessory buildings and uses. 118 units include the transfer of 24 development rights from the Parlato properties as determined by the TDR allocation letters from the Town. The purpose of the Planned Development District legislation, as stated in the zoning code, is to facilitate increased flexibility to achieve more desirable development through the use of more creative and imaginative design of residential and mixed use than is presently achievable under the conventional land use techniques and zoning regulations and, to preserve and adapt and improve the existing open space land uses and communities consistent with the recommendations of the Town Comprehensive Plan. A planned development district may be established as a receiving site for development rights or as a method of providing incentives or bonuses for development providing substantial community benefits or amenities. The Town Board's task here is to compare the as-of-right development of the property under the current zoning with the development that would result from the proposed PDD zone. The Court of Appeals in New York has held that the most essential factor in determining whether a change of zone application should be granted is consistency with the Town's comprehensive plan. The court has long held that the rationale for requiring consistency with a comprehensive plan is the necessity that the welfare of the community as a whole be considered in adopting zoning amendments. In exercising your zoning powers, the Town Board must act for the benefit of the community as a whole following a calm deliberate consideration of the alternatives and not because of the whims of either an articulate minority or even a
majority of the community. The comprehensive plan protects landowners from arbitrary restrictions on the use of their properties which can result from the pressures which outraged voters can provide to bear upon public officials. Thus, understanding what the Town's comprehensive plan recommends is essential to this zoning analysis. The draft, in my written testimony submitted earlier, identified the recommendations for the property from the various comprehensive planning documents beginning through the 1970 master plan. I would like to give you a brief summary of the key Town planning documents that helped shape this application. First is the Cornell study. This was a groundbreaking study prepared by Cornell University in 1983 that examined the impacts of various land uses on groundwater. Cornell used East Quogue as their study area because of the variety of land uses there, including agriculture. The subject properties are in the middle of that study area. Cornell found high concentrations of nitrogen already in the groundwater, which we continue to see today, 33 years later. The study resulted in planning criterion for nitrogen discharges to the groundwater and recommended lower density, residential density, to meet drinking water standards. Thereafter, the Cornell study helped justify the Town's five acres of zoning that occurred later that year. Notwithstanding the up zonings of the early 1980s, less than five years later, the Town was experiencing great development pressures in the Pine Barrens region in the western part of Town. In response, the Town imposed a moratorium, which lasted for over six years. During that time, planner Tom Thorsen and Chief Environmentalist Marty Shea prepared a land plan and Generic Environmental Impact Statement, or GEIS, called the Western GEIS. This study, which was published in 1993 contains specific recommendations for preservation and development in the East Quogue portion of the Pine Barrens. The Western GEIS identified the environmental conditions and recommended a regional approach to allowing development utilizing transfer of development rights to preserve lands within a core preservation area and allowing development within a compatible development area. This slide before you depicts the recommended plan for the East Quogue area showing the northerly areas in black to be preserved. The easterly area, which includes Henry Hollow's Region and the Parlato properties is delineated as the Wilderness Recreational Area, which is also to be protected. The westerly area, which includes The Hills and Kracke properties is located in the resort development zone where the recommended development scheme is for residential development, a golf course and other recreational amenities. The Western GEIS expressly identified these alternative land uses as a means of creating tax ratable development without generating school-aged children. The Western GEIS, however, was not formally adopted by the Town Board as the Central Pine Barrens moratorium superseded the Town's moratorium. The Western GEIS, however, became the Town's contribution to the Central Pine Barrens comprehensive land use plan, and its recommendations were expressly incorporated therein. So after another moratorium, the Central Pine Barrens plan and its attendant regulations were adopted in 1995. These regulations formally created the core 2.4 preservation area the compatible growth area. The northerly portions of our properties extending 1,000 feet south of Sunrise Highway are in the core where no development may occur. The remaining portions of the property are located within the compatible growth area, which permits development with certain conditions. Development in the core is required to be clustered or transferred out to receiving areas in the compatible growth area. The easterly portion of the compatible growth area, which includes the Parlato properties, is designated as a critical resource area, which adds further development conditions to protect endangered species. The Hills Seasonal Resort is designed to comply with the Central Pine Barrens regulations including the preservation of the Parlato properties that are located in the CRA. Notably, at that time the compatible growth area in East Quogue 2.4 included over 800 acres of vacant developable land. By 2006, the Town was experiencing an influx of a number of development proposals for those 800 acres. This development could have -- and each of these developments cumulatively would have a potential negative physical impact on the East Quogue School District. These applications included a subdivision application on The Hills property and development proposals for The Links and the Parlato's Atlanticville projects. In response, the Town imposed another moratorium, and after another two and a half years generated the East Quogue Land Plan and Generic EIS. This study developed a recommended land use plan, and accompanying draft -Generic EIS analyzed cumulative and site specific impacts on the environment, traffic, school district and fiscal impacts, and analyzed no less than 11 different land use alternatives, including development under the current zoning. The East Quoque land plan was developed with significant public participation by many, if not all of the groups that may be present tonight, and it was adopted after careful deliberation of the alternatives. The slide before you shows a copy of the recommended land use plan. You will note that the recommended plan actually references individual properties and contains specific recommendations for their development. The Hills property is located in the center and is listed as recommendation area 7A. The recommended plan indicated that the development of the property as an as-of-right cluster subdivision, like the Pines to our East, is not desirable and that The Hills property rezoned utilizing the PDD process into a mixed use proposal that combines housing, resort recreation and open space uses. The plan specifically recommends the development of a private golf course as the resort recreational component and contains | 1 | | |----|--| | 2 | specific development standards for the golf | | 3 | course based upon the Town's experience with | | 4 | The Bridge and Sebonack. | | 5 | Like the Western GEIS, the East | | 6 | Quogue plan addressed regional aspects of | | 7 | transfer of development rights and also | | 8 | recommended the rezoning of the southerly | | 9 | portions of the property from CR-80 and | | 10 | CR-120 to CR-200 to reduce the overall | | 11 | build-out density in the hamlet. | | 12 | This rezoning reduced the overall | | 13 | build-out density in the study area by | | 14 | approximately 18 percent. But due to the | | 15 | configuration of the zoning districts, the | | 16 | actual build-out density on The Hills | | 17 | property was reduced by more than | 25 percent. It is essential that everyone on this project review the East Quogue land plan and its detailed recommendations for development. I've appended the specific recommendations to my written testimony. As you can see, the Town for over the TC REPORTING (516) 795-7444 last 33 years has extensively studied and established a vision for development in the East Quogue area. Throughout these comprehensive planning efforts, the subject properties have remained slated for residential development, and the most recent Town plans have recognized the need to create more diversified land patterns with resort development and a golf course that will be environmentally sensitive while providing economic growth and minimizing fiscal impacts. It is these comprehensive planning efforts that require the property owners to consider resort development with a golf course. As counsel to the original owners in 2005, I can attest to the fact that they were solely interested in developing the property with the as-of-right cluster subdivision plans that looked no different than the Pines subdivision to the east. These plans were already reviewed by the Planning Board and were considered in the East Quogue land plan. After adoption of the land plan, it became apparent that the original partners were not fully prepared to implement the recommended resort development and golf course. So they asked Discovery Land Company, which has a proven track in resort development, to consider the project. After careful consideration and substantial reliance on the Town's comprehensive planning efforts, Discovery Land invested in the property and developed The Hills Seasonal Resort to comply with the specific recommendations of the East Quogue land plan. The development of The Hills Seasonal Resort did not come in a vacuum, but was developed, as Steve mentioned, after more than years of due diligence, several meetings with Town officials, meetings with the Central Pine Barrens staff and community outreach. The Hills Seasonal Resort was further refined during the eight-month public review of the pre-application. If you recall, these comprehensive planning recommendations were identified by the Town as one of the key factors why the final planned development district application was allowed to proceed. Over the last year, The Hills Seasonal Resort has been further refined based on community input. The draft before you now is complete site specific analysis of The Hills Seasonal Resort, which is specifically designed to implement the recommendations of the East Quogue land plan. Discovery has made a substantial investment in the community in reliance of the Town's comprehensive planning efforts, and I can attest that absent such plans, the as-of-right cluster subdivision plans would have been processed by the Planning Board long ago without any of the benefits and amenities that can come with the PDD application. I would now like to introduce you to Ed DiVita, a partner of Discovery and President of Construction and Development who will
provide you with some insight on Discovery Land and their commitment to develop the best plan for the property. meeting. MR. DIVITA: Thank you, Wayne. Good evening. I'm Ed DiVita, partner with Discovery Land Company. Thank you to the distinguished board and to the members of the community for joining in this I first got involved in this project nearly four years ago when it was presented to us as a perfect match between the Town's vision for development of the property and Discovery's experience and expertise. I'm fortunate to have spent a lot of time with many of you over the years, meeting at various coffee shops, bagel shops, restaurants, Chamber of Commerce meetings, school board meetings, fire district meetings and many other large and small meetings right in the East Quogue Elementary School. I've enjoyed every minute of those meetings because each was an opportunity to gain insights about what community members feel is important for the future of this community and integrate those concepts into 2.4 2 our project. I'm confident that with our proposed resort, Discovery will be adding long-term, sustainable benefits to the community including local employment, commerce for local vendors, support for the school system and significant environmental clean-up, among others. Allow me to share a bit more about Discovery Land Company and our track record of 18 successful properties across the country. I hope you will agree that we have much to offer. piscovery was founded more than 20 years ago based upon three key principles, love of family, love of nature and a deep desire to create intimate communities where families can forge bonds and create lasting memories. Discovery is a family-owned company with five partners, all family members, who work together to create places where we want to be with our families and friends. My partner Steve, who spoke earlier tonight, has four sons who I've watched grow from toddlers to proud young men and community members having gained much experience from their time spent at Discovery communities. Some of you might have met his son Mac, who worked in East Quogue last summer while on his college summer break. Hunter Meldman, who is here with us tonight, my partner Mike's son, is happily living in East Quogue now where he is working to support local children's programs. I myself have four children, and I'm proud of the influence of our principals upon them as well. My oldest son has a Masters degree in hydrology, and he's an acting professional environmental engineer working on clean water. We have a track record of working successfully in natural environmentally sensitive environments including along the shores of Hawaii, against the mountain streams of North Carolina, and adjacent to the creeks and rivers of the Hudson Valley, upstate New York. We have created a framework of sustainability principles that we apply to each and every project, and we have been honored with top national recognition including the Architects Institute of America Award of Excellence, the Association of Landscape Architects Merit Award, and numerous golf course awards. And focus on community is one of our final cornerstones. We thrive on the trust, respect, participation and contribution that enables communities and community members to grow together and become their best. From our support of the Miller Home for Children at risk in C'oeur D'Alene, Idaho to the Casa de los Ninos in Cabo San Lucas, we take our responsibility as community members very seriously. And our seasonal resort approach, like we're having here in East Quogue, supports communities because we pay significant taxes, but we do not put pressure on the local school districts as members only vacation at the properties. Some people have asked what's so special about a Discovery Resort. I tell them that we specialize in member-based vacation properties for families with an emphasis on outdoor pursuits and environmental sustainability. Our members love that we focus on care for the entire family, allowing children to grow and learn and enabling parents to relax and recharge. Each of our communities is distinct in nature drawing upon local vernacular for architectural styles, including world-class amenities, and very high levels of service. We always embrace the character of the local community and seek to enhance it, not change it. In C'oeur D'Alene, Idaho, for example, we adopted the local Gas Mart, which was a local favorite but which had been struggling. We have helped this beloved pit-stop so that it can continue to serve the community and our members as well. We work very hard to have our projects fit respectfully well within their natural environments enhancing the beauty of each place. All of our properties retain the natural essence of the place while creating special gathering places for friends and families. And we embrace all things local. We have local employees, we utilize local vendors, and we source local food supplies. We embrace the Farm to Table local food approach and promote sustaining local farming communities. And through our charitable foundation, we make meaningful contributions supporting the local communities. We are already in touch with a number of local children's organizations in the area including Southampton Youth Services and the Southampton Youth Bureau just to see how we may be able to help children and their families right here in the Town of Southampton. Hunter Meldman has been heading up that effort. So as I hope you can feel, we are very excited about the opportunity for our TC REPORTING (516) 795-7444 project in East Quogue because our proposal fulfills the comprehensive plan and matches the goals of the Town. East Quogue is a great seasonal vacation location, and there's an abundance of local talent, local farms, local food supplies, as well as wonderful recreational opportunities, and finally because we really love East Quogue. In addition to the proposed Hills Resort, we're already here in the area with a beautiful property in Westhampton Beach, the Dune Deck. The Dune Deck will be opened next summer, and we have been thrilled with the partnership we have built with The village of West Hampton Beach. Thank you Mayor Moore and Village Trustees for all of your support. Discovery looks forward to demonstrating to everyone in the Town of Southampton that we're responsible community members and contributors and will be in perpetuity. As Wayne introduced, The Hills fulfills part of the comprehensive plan for East Quogue. It conforms to all TC REPORTING (516) 795-7444 regulations, and we will be contributors to the community while respecting the community's character. Now I would like to turn things over to Chic Voorhis, our lead environmental planner, who will take you through our proposed plan for The Hills seasonal resort. Thank you. MR. VOORHIS: Thank you, Ed. Good evening Supervisor and members of the Town Board and other town representatives. For the record, my name is Chip Voorhis. I'm managing partner of the firm Nelson, Pope & Voorhis. I have appeared before this Board many times, so just briefly, my undergraduate degree in environmental science is from right here at Southampton College, and I have a Masters in Environmental Engineering from Stony Brook. I also hold national certifications as a professional planner and environmental professional, and I have worked on water resource management and Pine Barrens protection issues in government and private positions for the last 40 years with an emphasis on the East End and Southampton Town. Significant local projects include watershed management plans for Lake Montauk, Lake Agawarm, Shelter Island and the Peconic Estuary Program Intermunicipal agreement, the TDR portion of the Southampton Town Critical Wetlands Study and Suffolk County's North Shore Embayments Watershed Plan. I am the lead environmental consultant for the project team and a primary author of the DEIS that is the subject of tonight's hearing. I am really pleased to be here tonight as I've spent my career promoting water quality improvement and environmental stewardship. And this project embodies the most current management techniques and goes well beyond in terms of on-site and off-site benefits to protect and enhance the environment. I have been working on this property for over 10 years, and I am thrilled to see a plan that fills so many 2.4 objectives and supports the Hamlet of East Quoque. As you have heard, the proposed project is consistent with the Town's East Quogue Land Use Plan, and the developer was selected due to their track record in creating the type of a seasonal community that was envisioned by the Town for this site. I will be presenting information from the DEIS in several segments. The first one will be to characterize the project and then the site and area so that Don Vita and other team members can outline the design of the project and how it addresses environmental parameters for sustainability. The Hills Seasonal Resort is a membership-based resort which will be fully operable April through October of each year. The resort includes 95 detached residential units, 13 club cabins, 10 condominium units in the clubhouse, and an 18-hole golf course. The Hills plan preserves 424 acres or TC REPORTING (516) 795-7444 72 percent of the site in existing natural vegetation and will naturally revegetate an additional 34 acres. It includes technologies to protect and improve water quality. The resort will pay significant taxes, and yet have no full-time residents. It will add jobs and will hire local employees and vendors to build and operate the resort. As The Hills zoning would be created under the Town's Planned Development District, all aspects of the project would be part of the Town's lawful code going forward giving the Town ongoing oversight of all of the project's components. This is an aerial photograph of the site with north at the top. The property is shaded
in light blue. Sunrise Highway is shown to the north, Lewis Road to the southwest, and the Long Island Rail Road to the southeast. The site, which is generally wooded, has been disturbed over the years with large areas impacted by prior clearing for sand borrow areas for Sunrise Highway and denuding of hilltop areas for the runway approach to Gabreski Airport. Nearly 50 acres have been cleared over time through prior activity. If you zoom in, yes, that is a jet ski in the middle of the site. Over the years, the site has been used dirt bikes and quads. It's been used for loitering and unauthorized trespassing, paintball activities and as a dumping ground as you can see in these photographs. The owner does continue to make efforts to curtail these activities and now provides security for the site. As we start to show the detailed plans for The Hills property, we're going to rotate the image from a north on the top of the slide 90 degrees counterclockwise to a larger and easier to read layout where the north arrow points to the left or to the west, and now the left side of the image is north rather than the top. It should be noted that the standards for The Hills property include no more clearing than what is allowed under the Pine Barrens plan, which is about 28 percent of the site. Standards also include a requirement to maintain contiguous open space and limit fertilizer dependent vegetation to not more than 15 percent of the entire site, including the golf course. Don Vita will explain how these standards are addressed. And DEIS contains a full evaluation of all the standards and guidelines to which we comply. The designers were charged with utilizing previously cleared areas, conforming all development to existing topography, maximizing retention of contiguous open space to align with off-site open space, and ensuring that no more than 15 percent of the site, including the golf course is established in fertilizer dependent vegetation. Don Vita will now explain how the site design creates a beautiful resort by incorporating all of the stringent standards to protect the environment. MR. VITA: Thank you, Chic. Good evening members of the Board. I am Don Vita from Vita Planning and Landscape Architecture. We are the designers responsible for the design and imaging of the project before you this evening. We have worked with Discovery Land Company for almost two decades assisting them in creating resorts in spectacular settings as culturally diverse and ecologically sensitive as the Hawaiian shoreline, the fragile desert environments of Arizona, and the woodland and trout stream ecosystems of the North Carolina mountains. In all of these areas, the resorts have become leading examples of environmentally responsible development and oftentimes have been emulated by others. Being a Long Island native, The Hills is a special assignment for me allowing me the opportunity to bring many of the things that I've learned in these other communities, the sustainability principles, to a place that has provided me with many summer memories. I will quickly review the physical characteristics of the site that guided the master plan and then describe in more detail the resort's residential golf and amenity components. We started the design process for The Hills by analyzing many of the physical properties of the site such as geology views, slope, et cetera, and mapped those properties to create a series of overlays. The first overlay shows the elevation change and landform throughout the site with the lower elevations on the southern half and gradually rising to a highest elevation of 240 feet on the north. The second overlay indicates slope percentage. The light yellow are slopes of 0 to 10%, the medium yellow are slopes of 10 to 15%, and the orange are slopes of in excess of 15%. As you can see, the majority of the 15% of steeper slopes are located in the northern half of the property. Per Town 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ordinances, these slopes are to be avoided when developing, although roads and trails may cross them. One of the primary drivers of the design was to utilize existing cleared areas as much as possible for areas in which to place roads or new development. overlay shows the 46.38 acres of existing cleared area. As you can see, there are larger cleared areas in the flatter, middle portion of the site. On the highest portion of the site, which was cleared for a Gabreski Airport runway approach and on the Parlato and Kracke parcels that were cleared for farming and road access. The denuded areas are subject to erosion, particularly those in the northern sloped portion of the site. Through our analysis and design process, we developed this master plan which illustrates how the proposal responds to both the physical characteristics of the land as well as the goals of the Pine Barrens Plan and Town ordinances. Entering off of Lewis Road onto the existing Old Field Road, one traverses preserved agriculture fields and existing woodland to arrive at the core of the resort, the Village Green. This entry to the new communities utilizes the existing road alignment and cleared areas on Kracke. Surrounding the green is the club. Various amenities like pools and active areas and the majority of residences in a combination of single family homes on smaller village lots, club cottages and some units within the club building itself. Most parking for the club and their amenities are below grade enhancing the village image and reducing the potential heat island effect. A pond serves as a visual amenity and has an irrigation reservoir for the golf course. All of this development is clustered in the flatter areas at the center of the site thereby maximizing use of the existing cleared areas while providing ample natural buffers to adjacent neighborhoods. Traveling away from this village core, we then located the lower density woodland homes in the flatter areas, discretely tucked them within the woods on gentler slopes, or within existing cleared areas, thereby increasing density as one approaches the Core Preservation Area to the north. The golf course has been designed to use as much of the remaining northern cleared areas as practical. It serves as a buffer to the core preservation area and along the remaining periphery of the community. This compact plan achieves numerous sustainability goals, like walkability, automobile trip reduction, improved water quality and mobility choice, to name a few. This strategy in concert with the preservation of The Hills North parcel and the Parlato property also achieves the contiguous open space requirement of the Pine Barrens Plan by preserving more than three quarters of the site as natural land or revegetated open space. The next slide overlays the existing cleared areas on the master plan. You can clearly see that we have generally avoided the 15% slope areas and effectively located new development, roads and golf within the existing cleared area preserving open space. This piechart demonstrates that in total, 76% of the site, or approximately 447 acres are natural or revegetated open space. And an additional 113 acres, 19% of the site, are a combination of proposed landscape and golf, leaving only about 5% of the entire site as an impervious surface, such as roads or buildings. In summary, over 95% of the site is either natural or landscaped open space. The next few slides are intended to provide you with an understanding of how this new resort neighborhood will look and feel. This is a view of the club from the village green. The rambling two-story building emulates many of the older estate homes found on the East End and acknowledges the rich architectural traditions of the area. The mostly two-story village homes and club cottages that are accessed via quaint lanes and roads will share this same architectural sensibility. The estate homes will be located on larger, generally wooded lots. Clearing, driveway location, landscape, building height, color and other architectural controls will be clearly articulated in the Design Guideline document and CCRs and strictly enforced by a developer supported Design Review Board. These controls will be in addition to any of the Town ordinances or design controls. Homes will step with the existing topography and be constructed with materials that complement the woodland setting, like stone and cedar shake. Similar to the golf courses at Sebonack and the Bridge, the course at The Hills, designed by world renowned golf course architect Tom Fazio has been described with a light touch on the land, reducing irrigated turf area and clearing only the minimum required for safe play. The course has generally been located in existing cleared areas or towards the property boundaries providing a buffer to neighboring homes. The course edges will be revegetated with native grasses and shrubs, thereby supporting wildlife habitat. Portions of the course will be lined to capture both irrigation and rain water and through a series of rain gardens and other natural purification techniques, recycled to the irrigation storage pond described earlier. Roads and trails are envisioned to follow existing contours and cleared areas minimizing site disturbance and providing safe alternative ways of moving throughout the resort. A major component of the resort will be the community-wide landscape plan that will be installed by the developer. First, an extensive revegetation effort will be 2.3 2.4 undertaken to replant and stabilize unused existing cleared areas, about 24 acres in total, to halt erosion and improve surface water quality. A total of 76% of the site is preserved natural land or revegetated open space. This landscape will also increase biodiversity and conform to the 15% maximum fertilized area requirement. In addition, a new community landscape, consisting of both native and select non-native approved species will cover another
19% of the site. Altogether, over 95% of the site will be either natural or landscaped open space. This approach creates a landscape that gracefully envelops all of the buildings and site improvements, in the end being a neighborhood that is truly within the woods. I hope I've provided you with an understanding of the master plan rationale and an insight into how the proposal will further the goals or the Town's general plan, GEIS, and the Pine Barrens ordinance. I will now turn the presentation over TC REPORTING (516) 795-7444 to Paul who will discuss water and our management techniques to protect this precious resource. Thank you. MR. GROSSER: Thanks, Don. Good evening, everyone. My name is Paul Grosser, and I am CEO of P.W. Grosser Consulting, a leading firm of groundwater resources and the design of advanced waste water treatment systems. I have worked on groundwater management and remediation projects from Manhattan to Montauk for over 40 years. I worked on Sebonack Golf Course from the EIS review process, design of the groundwater monitoring system and now monitoring and review of results. The Sebonack Golf Course takes a holistic approach to the management of irrigation water and nutrient application to maintain low nitrogen levels in groundwater. Other projects I have worked on include the 208 Study, Nassau County Master Water Supply Plan, South Fork Water Resources Management Plan, Southampton Critical Wildlands and Groundwater Protection Study, and TC REPORTING (516) 795-7444 remediation of groundwater contamination at Brookhaven National Lab. As you can see, I dedicated my career to the proper management and protection of groundwater on Long Island. I am very proud to work on a development project that can actually improve water quality in our area. This year will usher in a new era of environmentally beneficial development. A key benefit of The Hills development is its program to reduce nitrogen loading to the groundwater and subsequently to Weesuck Creek. This can be done due to the presence of groundwater that has concentrations of nitrogen at the southern end of the site, down gradient from the agriculture areas to the north and west. The Hills golf course is going to be a huge factor in local nitrogen reduction as it will take up excess nutrients to purify local groundwater. Our calculations show that The Hills is expected to remove a net 1,400 pounds of nitrogen from the aquifer every year. That is like removing the nitrogen from the annual contribution of from 40 to 50 homes in East Quogue. This slide presents the results of sampling groundwater monitoring wells and data available from the Suffolk County Water Authority. As part of our site investigations, a number of groundwater monitoring wells were placed on the property and sampled for total nitrogen. The results of the sampling indicated nitrogen concentrations as high as 29 milligrams per liter of the monitoring wells, which is nearly three times the drinking water standards. We also defined the vertical extent of contamination at this location. Therefore, we have identified the location and screen zone that an irrigation well will be placed to extract groundwater with high levels of nitrogen for use in watering and fertilizing the golf course. Although the project is not in the immediate contributing area to Weesuck Creek, there is a great deal of development in the area that is. As you can see, all the areas in red are the critical priority areas for nutrient loading and local leaders are developing plans to address these issues. These plans including upgrading outdated cesspool systems to advanced wastewater treatment systems for homes in some areas and sewering in others. The Hills resort will also maintain excellent groundwater quality for many reasons. It is 5 acre zoning so the nitrogen concentrations are very low. The resort is seasonal, so there is limited use of resources. The resort will also use the best available, most advanced wastewater treatment systems to maintain excellent water quality. To ensure the golf course is properly managed as well as Sebonack and Golf the The Bridge, which have been proven to maintain excellent work quality, an Integrated Turf Health Management Plan has been developed. This plan not only outlines the day-to-day operation of the course, but also the monitoring program. It should be noted the Town of Southampton has the most rigorous golf course water monitoring programs in the country. The irrigation well will intercept the nitrogen laden groundwater coming from the west of the site and utilize it to water the golf course, which will take up the excess nutrients and in turn purify the groundwater. The golf course's greens will be lined like a pond to retain water. Rain gardens will be incorporated into the design of the golf course to take up excess nutrients. All of these efforts are in line with Southampton Town's Water Quality Project Plan, which was published earlier this year. So this all sounds good, but how do we make sure it all really happens. We monitor and test regularly, just like Southampton Town has been doing for over 10 years ago with the seven and the bridge? Easy. Monitor and test regularly, just like Southampton Town has been doing for over 10 years at Sebonack and Golf at The Bridge. There are shallow wells on the property near the irrigation well sampled quarterly to obtain water quality and groundwater level data to show the impact of the irrigation well on quality and flow. These eight existing monitoring wells will sample quarterly for groundwater trends and flow patients. Three background wells, BW1, 2 and 3, will be added and will be sampled quarterly to monitor groundwater coming on to the site. There will be nine monitoring wells, and they will be sampled quarterly in the vicinity of the golf course greens, and nine corresponding lysimeters to monitor soil water quality above the water table, also sampled quarterly. Trigger values will be attached to each of these wells that if exceeded will require additional confirmatory sampling, and then if confirmed, reductions in fertilizer use or curtailment of pesticide use. 2.3 | There will be two residential | |---| | groundwater monitoring wells, sampled | | quarterly to measure the impacts of | | residential units on groundwater. You can | | see those. And the irrigation well for the | | golf course and the property will be added | | to intercept water with excess nutrients so | | the golf course can remove the nitrogen | | before it goes back into the ground. | | Irrigation wells and ponds, which | | | Irrigation wells and ponds, which will be monitored continuously during the irrigation season to insure that the proper amounts of nitrogen are applied to the turf. So as you can see, this program has been developed with a lot of thought and vetting by both the project team and reviewers so that we can confidently say this project will actually have a beneficial impact over existing conditions, which are significantly better than the as-of-right subdivision scenario as it relates to nitrogen loading to the groundwater and subsequently to Weesuck Creek. And we will be able to prove this TC REPORTING (516) 795-7444 | 1 | | |----|--| | 2 | through the Town's monitoring program. So | | 3 | in addition to the comprehensive plan | | 4 | fulfillment, conformance to regulations, | | 5 | maintenance of community character, | | 6 | clustered development and significant | | 7 | preservation, The Hills also removes | | 8 | nitrogen from the aquifer and protects and | | 9 | improves water quality for the future. | | 10 | Chic will now share the next section. | | 11 | MR. VOORHIS: Thank you, Paul. | | 12 | We have just presented the plan for | | 13 | The Hills Seasonal Resort. I will now | | 14 | describe the alternatives that would be | | 15 | pursued under current zoning, referred to in | | 16 | the DEIS as Alternative 2, Existing Zoning | | 17 | PRD, which is for 118 home as-of-right | | 18 | subdivisions. | | 19 | For reference, here is the site | | 20 | master plan for The Hills. There's no | | 21 | development on the Parlato property. | | 22 | There's a golf course of 118 homes on The | | 23 | Hills south property, and clustered | TC REPORTING (516) 795-7444 surrounding properties. development and significant setbacks from 24 25 This next slide is the first look at a subdivision option for the property. The main differences are the layout of the homes behind the houses on Spinney Road, and large lawns for all of the residential units. Without the golf course, the developer will have to build larger year-round houses which would not generate as much tax revenue and would create more of a burden on community services based on other comparisons in the DEIS that I will briefly summarize. This one shows total tax revenue. The Hills will generate \$4.5 million in total taxes, and that's in consideration of the 2% tax cap. The subdivision for comparison will generate \$2.9 million in total tax revenue, also based on the 2% cap. You can see the existing taxes under the no action alternative. The Hills will result in \$3.4 million in school tax revenues as compared to the \$2.2 million for the as-of-right subdivision. Both of these consider the 2% | 1 | | |----|--| | 2 | cap. | | 3 | This results in a school tax surplus | | 4 | from The Hills, which means the average | | 5 | homeowner, you will see their annual school | | 6 | tax bill go down an average of \$919 per | | 7 | year. | | 8 | In the subdivision scenario, there | | 9 | would be no savings for taxpayers as the | | 10 | school budget would be at a deficit, as you | | 11 | can see in red. | | 12 | The Hills will have no full-time | | 13 | residents and will have no impact on the | | 14 | school, whereas the subdivisions are | | 15 | estimated to have
130 school age children, | | 16 | as illustrated here. | | 17 | The Hills is also estimated to have | | 18 | great economic activity for the area, | | 19 | including the creation of more jobs for | | 20 | locals. All of this information is included | | 21 | in the DEIS. | | 22 | The most important comparison, as | | 23 | you've heard, is connected to water quality. | TC REPORTING (516) 795-7444 Based on our analyses, nitrogen load with The Hills project is net negative. It will 24 25 remove more nitrogen than it contributes as Paul discussed. The subdivision adds nitrogen to the watershed, just like every other subdivision in the area. So the project conforms to the East Quogue Land Use Plan, reduces occupancy, causes no impact on schools, only benefit, substantially increases tax revenue, is net negative in terms of nitrogen load and is more beneficial than the as-of-right zoning. Now that the project itself is outlined, I will briefly discuss the Planned Development District's required public benefits. The proposed project is a Planned Development District which requires public benefits. The applicant and team members have met extensively with the local community to understand local needs and come up with a complete list of benefits that have a value of over \$4.9 million in one time benefits, and \$13.4 million in annual benefits. The DEIS includes a full listing of these benefits, how they were determined, | 1 | | |----|--| | 2 | when and how they will be implemented, as | | 3 | well as itemized dollar values. | | 4 | We're very close to the end. The | | 5 | next few speakers will go quickly. I'd like | | 6 | to introduce Bob Grover to talk a little | | 7 | more about off-site water benefits. | | 8 | MR. GROVER: Thanks Chic. | | 9 | Good evening. I am Bob Grover, | | 10 | Director of Environmental and Coastal | | 11 | Sciences for Greenman Pedersen, Inc. in | | 12 | Babylon. | | 13 | I have 44 years of experience working | | 14 | on the South Fork, and I'm proud to say that | | 15 | I headed up the environmental team on the | | 16 | very successful Sebonack Golf Club. I'm | | 17 | currently serving as the consultant to | | 18 | Suffolk County on the Fire Island Inlet to | | 19 | Montauk Point Reformulation Study on which | | 20 | the County has some of the very same | | 21 | concerns as the East End towns, and many of | | 22 | these are related to The Hills. | | | | One comment in particular that I made on behalf of the County is that Corps plan to invest significant dollars in the 23 24 25 2.4 restoration of coastal ecosystems is destined to fail if they do not address the issue of nitrogen in the estuary. Amazingly, the nitrogen problem is not even mentioned in the Crops' document. When our Hills team got together, now well over a year ago, Paul, Chic, Mark and I sat down and listed the problems impacting the costal zone of the south shore and ranked them. The final list had nitrogen first, nitrogen second and nitrogen third. As a member of the South Shore Estuary Council since its inception in the 1980s, I'm very exited about The Hills proposal and its opportunities to actually improve the water quality of Shinnecock Bay. In addition to the removal of nitrogen from the watershed with the strategically located irrigation well for The Hills golf course, Discovery Land is investing significant dollars in off-site water quality improvements based on discussions with scientists and community leaders. 2.4 These funds include an initial \$1 million for sanitary system upgrades in critical areas close to the estuary. These upgrades close to the bay will result in an almost immediate reduction in nitrogen. The details of this will be finalized with the Town Board, but the most likely mechanism will be an immediate infusion of funds into the existing Town program for sanitary system improvements, but specifically earmarked for the critical areas in the Western Shinnecock Bay watershed. This will make modern nitrogen reducing sanitary systems easily affordable to the residents of the watershed. The shellfish and eelgrass restoration efforts, to which the project is dedicating a quarter of a million dollars in year one, will be carefully coordinated through the Shinnecock Bay Restoration Project. This investment means that we can put two to three million oysters or clams in the bay which could filter 150 million gallons of water a day. TC REPORTING (516) 795-7444 | 2 | Finally, Discovery Land has committed | |------------|--| | 3 | \$125,000 in year one for education and | | 4 | research. This can take the form of | | 5 | internships, research grants or other | | 6 | related expenditures. In addition to these | | 7 | investments, there will be annual | | 8 | contributions to all of these funds as shown | | 9 | on this slide. Overall, this represents an | | LO | enormous environment in water quality which | | 11 | can only happen with the success and | | L2 | approval of The Hills project. | | L3 | I'm now going to turn it over to | | L 4 | Mark. | | L5 | MR. HISSEY: Thank you Bob. Thank | | L6 | you everybody. | | L7 | My name is Mark Hissey, and I work | | L8 | for Discovery Land Company. I previously | | L9 | worked as a project manager for the | | 20 | successful development of the Sebonack Golf | | 21 | Club and oversaw the formulation of the | | 22 | native restoration plan and water quality | | 23 | monitoring protocol for the course. | | 24 | The Sebonack Golf Course has received | | 25 | numerous environmental awards, and I'm proud | to work on this project which will, no doubt, be even better. Like you, I'm very proud of this proposal because it addresses almost everything that the community and local leaders and scientists have told us is important. First, everyone cares about this wonderful school led by Rob Long and the fantastic school board. Our company cares a great deal about the health and welfare of children and will be contributing \$500,000 to the capital project of the school as well as installing a state of the art playground facility which will cost over \$200,000. Over the course of the next 10 years, and a additional \$200,000 will be provided for college scholarships for the children, as well as replicating the very successful Tuckahoe School Science Program on The Hills property. While there will be no full-time residents at The Hills resort, and hence no students from The Hills in the school 2.4 district, Discovery's commitment to the school as a good neighbor will be constant. We are also very appreciative of the local Fire District and Department. This is an almost 100% volunteer organization that provides Fire Protection and EMS services for East Quogue. Per their request from the 2008 East Quogue GEIS and based on numerous meetings with the Fire District, we're providing 3 acres of land for the District's needs. We'll also provide an annual golf outing for the all-volunteer Fire Department as a fundraising opportunity for them. There are many additional community benefits which are being provided as recommended by the East Quogue GEIS. Four acres of land will be donated to the Suffolk County Water Authority for a new well field. Considerable funds will be provided to conduct a new public parking facility and for beautification projects in the Hamlet, and a total of six free golf outings will be donated every year, with one being dedicated to water quality improvements, one for the East Quogue Fire Department, one for the East Quogue Elementary School, a locals day which will generate some money which will be donated to a local cause as well as two additional outings to be donated to local worthy charities. I would also like to submit these binders. We are being able to collect close to 1,500 supporters for this project, all from the Town of Southampton, as well as a number of letters from officials from areas where we have done projects including state governors and overseas prime ministers. So I would like to submit those to Sundy Schermeyer. Thank you for your time. MR. VOORHIS: This is just to wrap it up. Thank you very much, all of you, for your attention. You can get a sense of the dedication of the team and dedication of Discovery Land Company. We've got principals from the company here, you have the top environmental and scientific and engineering experts from Long Island, and 2.4 we're very proud of this project. So I think we've covered everything that we need to cover, and certainly we appreciate all your time and attention. Thank you. SUPERVISOR SCHNEIDERMAN: Thank you for your patience through the presentation. This is your portion. This is your opportunity to be heard by the Town Board and make your comments known. We have a number of speaker cards. Now I know some of you want to speak for more than the three minutes allotted. As I said, you can submit additional comments in writing, or come to subsequent public hearings. There are over 70 cards here. If everybody use their three minutes, that's more than three hours worth of time. So we're planning to go to 10, maybe since this presentation went a little bit late we'll say 10:15. And when I call you up, I ask you to come up to the podium. What I'll do is I'll announce who is on deck as well as who the first speaker is, and then maybe the person on deck could line up somewhere on the side ready to go so we don't waste a lot of time moving through the aisles. We will do this in the order that you filled out the cards. If you haven't filled out a card and you wish to be heard, you need to fill out a card. I ask a couple of things. One is when you come up to the podium to please just state your name. It's for our record, even though we have it here on the card. We ask you to say what part of the Town, what hamlet you're from. If you're from a different area, state that. And try to be brief. I'm going to tell you when there's 30
seconds left. Our clerk is keeping the time. So we'll give you a little bit of warning. Please, when you hit three minutes, please wrap up as quickly as possible. I also ask -- I know there are people who are very passionate about this on one side or the other, just please be respectful. No booing. Just no interrupting. You may not agree with what the person is saying, but they have a right to say what they're saying. So please just be respectful. We're going to start with -apologies in advance for mispronouncing any names. I'm sure I'm going to do that quite a bit, but Alan Kennemer is first followed by Michael Souto. MR. KENNEMER: Good evening. My name is Alan Kennemer. I reside in East Meadow, New York. I'm here to read a prepared statement on behalf of the Long Island Rail Road. The Long Island Rail Road has instituted the largest residential building trade association in New York State representing many employees who live or work in the Town of Southampton, would like to express its strong support for their quest of the Discovery Land Company, for a change of zoning to allow the construction of The Hills Seasonal Resort in East Quogue. B-1 Sec.6.2 The protection of our water and the need to remove nitrogen loading into the water supply are two of the most important goals of the Long Island Builders Institute. LIBI has consistently shown its willingness to ensure the protection of our groundwater for specific actions from the support of the Pine Barrens Act to our support of proposition 1 on the ballot tomorrow to allow for the use of community preservation of funds for quality actions, to our support of new technologies for waste water treatment to be accepted by the Suffolk County Health Department. To our support, water fee to be used for the replacement of the current waste water systems, which did not currently meet the standards. And it's a placement on the ballot in the Suffolk County election next fall. LIBI also supports development projects which meet these goals and will have a positive impact on nitrogen. It is for this reason we strongly support The Hills at East Quogue seasonal resort. Under our analysis of the project, LIBI compared the usage of the property with its current zoning and the impact upon our water and the current Hills seasonal resort proposal under the plan development district legislation and the impact of that project on our water. We do this because one or the other of these two proposals will be built on this land. The current allowance of 118 single family homes and individual septic tanks systems throughout the property, or The Hills property resort proposal with a development cluster around the central location tied into a state of the art system including nitrogen and removing irrigation well. MS. SCHERMEYER: 30 seconds. MR. KENNEMER: There are many more reasons why, in our opinion, The Hills seasonal resort proposal is much more beneficial to the community than the current subdivision zoning, including additional community benefits to be provided and the 1 fact of the zoning would be a very positive 2 impact upon the East Quogue School District. 3 However in the opinion of our organization, 4 the very positive impact upon the quality of 5 the waters in this area and the entire Town 6 7 of Southampton --MS. SCHERMEYER: Three minutes. 8 9 SUPERVISOR SCHNEIDERMAN: That's it, sir. 10 11 MR. KENNEMER: Thank you. 12 SUPERVISOR SCHNEIDERMAN: Next up is 13 Michael Souto followed by Will Hubbs. MR. SOUTO: My name is Mike Souto. 14 B-2 Sec.6.2 am a nearly 20 year board member for Long 15 16 Island Builders Institute, and I've seen a lot of projects obviously being developed on 17 18 Long Island. And we talk about land 19 preservation and water quality. And I look 20 at this piece of property in particular, and 21 you see nearly 50 acres of barren land. 22 the developer wants to utilize the barren 23 land to develop his project. 24 I say to myself why would somebody TC REPORTING (516) 795-7444 25 want to oppose something like that rather than taking pristine land and clearing it to build single family homes? What most people in this room don't know is that Suffolk County's intent is to raise the standard of the septic systems for every house on Long Island. This development voluntarily will meet those standards before they're ever even implemented. That's an additional cost for every homeowner out there for \$15,000 to \$20,000. This development will have that, and be the highest standard on Long Island. Not only that, but he's going to contribute a million dollars to help other people afford to be able to upgrade their systems. That's where the real problem is, those old septic systems, and he addresses that issue. You have contaminated water flowing through the property. He's going to take the contaminated water and use it to water the golf course cleaning the water. We all live, work, play, eat out of our bay. This water, as it currently stands if nothing is done with it, sends contaminated water into | 1 | A | |----|--| | 2 | our bays. | | 3 | I don't understand how somebody could | | 4 | call themselves an environmentalist and be | | 5 | against this project. Who wins if this | | 6 | project goes through? Local businesses. | | 7 | You have people of extraordinary wealth | | 8 | coming into this town and spending | | 9 | disposable incomes at levels that most | | 10 | people don't understand. | | 11 | The schools win a huge tax surplus. | | 12 | The environment wins. Taxpayers win. | | 13 | Everybody wins by having this development. | | 14 | I don't understand how somebody can claim to | | 15 | be an environmentalist and not support this | | 16 | project. | | 17 | I hope you strongly consider | | 18 | approving the changes in zoning. Thank you. | | 19 | SUPERVISOR SCHNEIDERMAN: Thank you, | | 20 | sir. | | 21 | (Applause) | | 22 | SUPERVISOR SCHNEIDERMAN: Will Hubbs | | 23 | followed by Silas Anthony. | | 24 | MR. HUBBS: Good evening, B-3 Sec. 6.2 | | 25 | Mr. Supervisor and Southampton Town Board Sec. 6.2 | | | lacksquare | 2.3 members. My name is Will Hubbs, and I'm hear tonight representing the Long Island Builders Institutes Community Outreach Committee and the 350 associate members of LIBI. I have with me petitions signed in support of The Hills by over 500 of our associate members and their employees. I would like to have these documents entered into the record. Our support for the project is based on the many benefits the project will bring to the local East Quogue area, the local school district, the township of Southampton, the broader Long Island economy, our drinking and coastal waters, and our industry. As the chairman of the LIBI Community Outreach Committee, I have the opportunity to review the community benefits for proposed development projects across Long Island. And in my 10 years with LIBI, I have never seen a project with more benefits to the local communities than the proposed | 1 | | | |---|---|--| | L | _ | | | | | | Hills project. As stated in the presentation tonight by the developer, the economic and environmental benefits are significant and meaningful. What I wish to focus on are the number of jobs this project will impact. Our membership relies on projects like this one to maintain our employees and their families. For each residence built, approximately 70 plus businesses will have an opportunity to provide goods and services into the construction of the project. In addition to carpenters, plumbers and electricians, there are so many people who reply on development to survive. Some of these jobs include tradesmen, truck drivers, yard men, bookkeepers, title insurers, architects, draftsmen, designers, landscapers, nurserymen, supply house employees and building product sales representatives. I could go on. MS. SCHERMEYER: 30 seconds. MR. HUBBS: Development of The Hills in Southampton will also continue to fuel | 1 | | ٨ | |----|--|-----------------| | 2 | the local economy and maintain jobs for | | | 3 | local service companies. Local East Quogue | | | 4 | businesses will have the opportunity to | | | 5 | provide goods and services to the new | | | 6 | homeowners. Local restaurants, shops and | | | 7 | service firms will benefit greatly from the | | | 8 | increase in disposable income provided by | | | 9 | the new residents. | | | 10 | MS. SCHERMEYER: Three minutes. | | | 11 | MR. HUBBS: In closing I would urge | | | 12 | the board to examine all the community | | | 13 | benefits, and I would ask you to approve the | | | 14 | project. Thank you. | | | 15 | (Applause) | | | 16 | SUPERVISOR SCHNEIDERMAN: Silas | | | 17 | Anthony followed by Joe Serbone. Again, I | | | 18 | ask you not only to state your name, but | | | 19 | where you live. Not the street address, but | | | 20 | the area that you live in. | | | 21 | MR. ANTHONY: My name is Silas | B-4
Sec. 6.2 | | 22 | Anthony. I've lived in West Hampton Beach | 000.0.2 | | 23 | for 41 years, so I actually am from out | | | 24 | here. | | I first just wanted to thank the 25 Southampton Town Board for providing these forms truly to lay out all of this immense, yet important information in regards to The Hills. For us locals, I just want to make sure that you guys are thanked for all the time you've taken to get through all of this. I have recently taken a job with Discovery. Discovery coming to the Hamptons has given me the opportunity to do what I love right here at home where these opportunities like this these are very few development sales to improve my community. All I've heard over the past weeks, months have been negative information, and I've read articles that are just simply not true. I think you're all realizing that right now after you heard the presentation. A no vote will only hurt East Quogue, this school right here, local businesses, seasonal jobs as opposed to a yes vote.
Discovery is here with another property in the area and declining a sale of the property. Discovery is addressing local issues, not avoiding them. I am part of a younger generation that has seen change out here that has not always been good. This is a great change. As our elected officials, my elected officials, it's on you to do what's best for the entire Town. So do it. Take a look at everything. Hear everybody. By looking at the history of the property, the history of the company here before you, the science, which actually is a right or wrong answer, not abstract, and the amount of support you see here tonight who is behind your yes vote and this project. 16 Thank you very much. 17 (Applause) SUPERVISOR SCHNEIDERMAN: Joe Serbone followed by Anne Anthony. MR. GERBONE: Hello. I'm Joe Serbone. I live and work in East Quogue now for 15 years. I own a landscape design firm and I've been enjoying East Quogue since the '80s. I'm 45. I've been here as a kid growing up for summers, enjoying the B-5 Sec. 6.2 community, love the quaintness of East Quogue. I like the fact that you had to go to Hampton Bays or West Hampton Beach to, you know, shop and just, you know, you came back to chill out in East Quoque. I am part of the East Quogue Chamber of Commerce. I'm on the Executive Board, part of the Civic Association. I have a crew that I send out through the community a few times a year, and we clean out the boxes in Town to make it look nice. We clean out the circles and plant flowers with the entrance signs. My background is in planned science, and with landscaping and loving nature, I think this is a great project. I think that any project that could enhance the quality of life with what they're proposing is going to be a benefit for community. Part of my background was teaching landscape design at Suffolk Community College and touched 400 students that live and work in the area that own farms, families that own farms. And everyone is 1 looking for betterment of themselves and for 2 the community. 3 4 So we're taking and reducing nitrogen. If we're planting and giving back 5 6 to the community as far as plants that are 7 going to look nice, plants that are going to fit in, things that are going to produce 8 oxygen, it's just a win/win overall. 9 So I support the project and from 10 somebody who is in the field that travels 11 12 the streets, that looks around, I think this 13 is great. Thank you. 14 (Applause) 15 SUPERVISOR SCHNEIDERMAN: 16 Anthony followed by Alison Brod. MS. ANTHONY: My name is Anne 17 B-6 Sec. 6.2 18 Anthony, and I've been a resident of 19 Westhampton Beach for over 40 years. family calls this place a little piece of 20 21 heaven. 22 I just want to say that I have 2.3 visited several of the Discovery Land TC REPORTING (516) 795-7444 Resorts. And if you could ever have the opportunity to go, you would never want to 24 25 | 1 | | | |----|--|----------| | 2 | leave. They have absolutely respect for the | | | 3 | environment. They maintain their properties | | | 4 | the way I wish I could maintain my house. | | | 5 | They don't just come and leave. They come | | | 6 | and stay and be part of your community. | | | 7 | They give back to their community. | | | 8 | They have organic properties and the fact | | | 9 | that use local farm goods. And I wish that | | | 10 | I could actually move my house from | | | 11 | Westhampton to one of their golf resorts, | | | 12 | but unfortunately I don't think I have the | | | 13 | income. | | | 14 | But anyway, I just want to say that | | | 15 | we are I feel blessed to have the fact | | | 16 | that you have a developer who actually wants | | | 17 | to come to East Quogue. Thank you. | | | 18 | (Applause) | | | 19 | SUPERVISOR SCHNEIDERMAN: Alison | | | 20 | followed by Jennifer Hartnagel. | | | 21 | MS. BROD: Hi. I'm Alison Brod. I | B-7 | | 22 | will be short. | Sec. 6.2 | | 23 | I've lived out here in Bridgehampton | | | 24 | for 25 years. I watched as the Hamptons has | | 25 become a global destination. All eyes are $\sqrt{}$ on us. They're on us because of the culture, because of the uniqueness of the land, the beauty and just it's so rare to find the type of beaches. And I think everybody here is so used to it. But if you go to all these destinations, and truly there's no place like the Hamptons, especially the beaches in Quogue. I toured the land in question. It's not even safe now. If you care about the town that you love, you will push to improve it. Pride in the future in a time of economic uncertainly, this should be about pride in the land. It shouldn't be a (inaudible) is what it seems to turn into so often. So why is this? There are less taxes. It could be a worse school situation. And who knows where the economy will go, especially with tomorrow. So that is basically it. I look at the Board, and I know how much you love this. All the facts -- and I'm not going to repeat all the facts that | 1 | | | |----|--|------------| | 2 | have been laid out before you, but really | \uparrow | | 3 | it's pride in this town. | | | 4 | The last thing I will say is that I'm | | | 5 | very familiar with Discovery. It is a fact. | | | 6 | It is proven. They have helped every place | | | 7 | they have gone before. There is no question | | | 8 | about that. | | | 9 | MS. SCALERA: Alison, what hamlet are | • | | 10 | you from. | | | 11 | MS. BROD: Bridgehampton. | | | 12 | (Applause) | | | 13 | SUPERVISOR SCHNEIDERMAN: Jennifer | | | 14 | Hartnagel from East End followed by Lisa | | | 15 | Liguori. | | | 16 | MS. HARTNAGEL: Good evening. My | B-8 | | 17 | name is Jennifer Hartnagel, and I'm speaking | Sec. 3.2.1 | | 18 | on behalf of the east end. | | | 19 | Unfortunately I regret to inform you | | | 20 | that Bob DeLuca, the group's president, is | | | 21 | unable to attend tonight. He is out of | | | 22 | state as the result of his mother's imminent | | | 23 | passing. But he did want me to let you know | | | 24 | that he looks forward to participating in | | | 25 | additional hearings. | | 2.3 That being said, I would like to present Bob's comments in addition to the comments that will be offered by Aaron Virgin, our vice president, as well as those of Lisa Liquori from Fine Arts & Sciences who has been retained on behalf of the group, and several other individuals and groups. In addition, we will be submitting a professional hydrogeologist for the DEIS in the coming weeks. So for tonight I would just like to touch on three overarching points. First, for the record, the group for the East End is strongly opposed to the proposed PDD. The proposed act will undermine the requirements of strict and longstanding zoning rules that were adopted specifically with the purpose of protecting water quality. This is critical. And in consideration and light of the fact that the subject site currently contributes substantial amounts of fresh clean groundwater into a larger watershed and ultimately into the impaired waters of Weesuck Creek and nearby Shinnecock Bay. Secondly, we do not believe the proposed project can comply with the majority of the long-term community planning rules set forth in the Southampton Town PDD law. A review of these goals demonstrates that the PDD law is largely intended to advance the public need for conservation, agricultural land uses, affordable housing, community character preservation, infrastructure reduction and well planned mixed use development. By comparison the subject proposal resulted in an exclusive private golf course resort amidst hundreds of acres of otherwise undeveloped Pine Barrens that have been a land acquisition priority for years. The project cannot guarantee a prohibition with school children. It expands the presently allowed uses on the site and attempts to address the community benefits requirements by pending a variety of disjointed amenities or outright cash B-9 Sec.3.2.2 B-10 Sec. 6.3 B-11 Sec.3.2.1 1 2 payments. 3 By the way, we have long disagreed 4 with the Town against the acceptance of cash in lieu of payments as a substitute for 5 6 concrete community benefits. In our view, 7 cash payments only serve to cast the PDD as a form of legalized bribery that should be 8 avoided at all costs. 9 Lastly, I wanted to call specific 10 11 attention to the fact that this application 12 is in conflict with the state, county and 13 local policies. The parcel is located within the central Pine Barrens, a state 14 designated special groundwater protection 15 16 area, Suffolk County --MS. SCHERMEYER: 30 seconds. 17 18 MS. HARTNAGEL: -- designated 19 environmental area and an aquifer protection only district. 20 21 Again, I just want to reiterate that 22 we cannot support the proposed action to be 23 an inconsistency with decades of work that's TC REPORTING (516) 795-7444 our drinking water, surface water and been done to provide for the protection of 24 25 | 1 | | | |----|--|-----------| | 2 | groundwater resources as well as the unique | | | 3 | and vulnerable Pine Barrens habitat. We | | | 4 | will keep providing very specific comments | | | 5 | in writing at additional hearings. | | | 6 | Thank you for the opportunity to | | | 7 | speak. | | | 8 | (Applause) | | | 9 | SUPERVISOR SCHNEIDERMAN: Next up is | | | LO | Lisa Liquori followed by Richard Amper of | | | L1 | Long Island Environment Voters Forum. | | | L2 | MS. LIQUORI: Good evening, | | | L3 | Supervisor Schneiderman and members of the | | | L4 | Town Board. | | | L5 | It's my pleasure to be here tonight. | B-12 | | L6 | My name is Lisa Liquori. I am here on | Sec.5.7.1 | | L7 | behalf of the Group for the East End. And | | | L8 | just quickly by way of background, I've been | | | L9 | here doing environmental planning in the | | | 20 | East End since 1980. I served as the | | | 21 | extended planning director for almost two | | | 22
 decades. | | | 23 | I've served as the chairwoman of the | | | 24 | Technical Advisory Committee. (Inaudible) | | | 25 | I've got national certification. I don't | | want to take too long to go into that. But I want to reiterate that this is probably the largest -- well, I know it's larger than anything that's left in East Hampton, probably in Southampton, and it has huge significance for all of Long Island, as you know. We know that you're doing a really good job in taking a look at what could possibly happen. So what I would like to talk about tonight is a lesser impact alternative that is required by your scoping document, and it's required by SEQRA. And the alternative section is the heart of DEIS, and it is intended to help you look and see what the project is, what the environmental impacts are, and is there a reasonable alternative that can mitigate those environmental impacts. In the interest of time, I'm not going to explain now why that has not been produced in the DEIS. They have what they call lesser impact. They call it alternative 7. It fails. It does not meet | 1 | | |----|---| | 2 | what you have said to do in the scoping | | 3 | outline. It does not meet the DEIS | | 4 | requirements. | | 5 | It doesn't mean that there is not a | | 6 | lesser impact alternative. It just means | | 7 | you don't have one. The applicant hasn't | | 8 | presented one. It hasn't been analyzed. | | 9 | So we've retained a nationally known | | 10 | planning and design firm, Dodson and | | 11 | Flinker. They also worked on Southampton's | | 12 | comprehensive plan. | | 13 | We asked them could you develop a | | 14 | plan that meets the scoping document | | 15 | requirements and the DEIS. And I just | | 16 | wanted to show you that these are just | | 17 | examples of some type of walkable community | | 18 | high end resort developments that are in | | 19 | existence around the country. Dodson and | | 20 | Flinker has worked on some of these fields, | | 21 | wooded areas that could be comparable to | | 22 | what | | 23 | MS. SCHERMEYER: 30 seconds. | | 24 | MS. LIQUORI: to what the | 25 applicant is talking about in terms of their 1 2 objectives to provide a high end resort 3 community. So I don't have time to review this. 4 5 It is a cluster plan that is all 6 concentrated in the already disturbed area. 7 It has advanced sewage treatment. It has many amenities. It has a riding academy, 8 equestrian center. 9 10 MS. SCHERMEYER: Three minutes. 11 SUPERVISOR SCHNEIDERMAN: If you 12 could wrap up, please. 13 MS. LIQUORI: It has multiple amenities in terms of a health spa, other 14 15 club facilities. It represents a reasonable 16 reduction in density, 25 %, 88 units. You could also be putting them back. 17 18 So there's many more details that I 19 would like to tell you about, but I just want to leave you with -- my recommendation 20 21 is that you don't have a valid DEIS. 22 need to have a lesser impact alternative 2.3 discussed. We've done one as an example. We're not saying to accept this one. You need to do that. You need to go back and 24 25 B-13 Sec. 3.2.1 | Т | lack | |----|---| | 2 | have more work done. | | 3 | (Applause) | | 4 | SUPERVISOR SCHNEIDERMAN: Richard | | 5 | Amper followed by Michael Brod. | | 6 | MR. AMPER: My name is Richard Amper. | | 7 | I represent the Long Island Environmental | | 8 | Voters Forum. We oppose the development in | | 9 | the Pine Barrens. Supervisor Schneiderman, | | 10 | I'm angry. I'm not just angry, I'm furious. | | 11 | For 40 years Long Islanders have fought to | | 12 | protect the Pine Barrens. They spent | | 13 | \$750 million to do it. Two and a half | | 14 | million dollars total, if you count all of | | 15 | the money that has been committed by the | | 16 | public to protect water and preserve | | 17 | habitat. | | 18 | And we're sitting here in 2016 | | 19 | considering the biggest assault on the Pine | | 20 | Barrens in the history of the effort. It's | | 21 | just intolerable. | | 22 | I don't share Lisa Liquori's view | | 23 | that the Town Board is meeting its | | 24 | responsibility in this matter. Supervisor | | 25 | thrown it all started by going to the | Pine Barrens Commission and declaring that the Pine Barrens Commission had no jurisdiction with respect to the biggest project ever proposed in the Pine Barrens. Eventually the Pine Barrens Commission said maybe not. We'll hear from them eventually. But the review of that process has been delayed repeatedly by this Town Board. Supervisor Schneiderman has ticked off all of the reasons that he would have to have all the superiority of The Hills project in order for him to support it. The evidence isn't there in the DEIS and, still there is this let's go on with the process. We hear them talk about SEQRA, but we don't hear anybody talk about Planned Development Districts. You've had the authority for three solid years to simply say no, that's what the ordinance says. And Councilwoman Scalera is pleased to tell people that she could improve the PDD plan in just a matter of hours and days. We don't want it improved. We want to get rid of it. Mr. Bouvier and Ms. Lofstad have generously given their time to this community to try to figure this stuff out. And still they have taken a position that so many political people (inaudible) we have to be impartial. We can't have an opinion. You were elected by these people to have an opinion, and that opinion should reflect what the needs of the community are. MS. SCHERMEYER: 30 seconds. MR. AMPER: In fact, the only statesman-like approach to the worst project ever to come before this Town Board and the commission has been presented, by no surprise, Assemblyman Fred Thiele, who called it right from the beginning along with Bridgette Flemming and said this is something you have the authority without providing any other reason for it then you don't want to see it happen, and you haven't done it for three years. It's time you did. It's time for the hearings to be over, the favoritism to the developers, the | 1 | ^ | | |------------|---|----------| | 2 | nine-minute speech by the builder's | | | 3 | institute that bashed the environmental | | | 4 | commitment that has always served | | | 5 | Southampton so well. It's time to kill The | | | 6 | Hills and repeal planned development. | | | 7 | (Applause) | | | 8 | SUPERVISOR SCHNEIDERMAN: Michael | | | 9 | Brod followed by Andrea Marsans. | | | LO | MR. BROD: Hi. My name is Michael | | | 11 | Brod. I'm from Southampton. It's a hard | | | L2 | act to follow. | | | L3 | But I've had a long career in luxury | B-14 | | L 4 | real estate development, I've had the | Sec. 6.2 | | L5 | privilege to live in many countries and | | | L6 | South America, and throughout Europe. | | | L7 | Throughout my career I have visited | | | L8 | and experienced Discovery Land projects. I | | | L9 | just want to tell you that I'm hear to tell | | | 20 | you that you're extremely lucky to have a | | | 21 | company like Discovery Land. They're a team | | | 22 | and have it be led by a man like a Mark | | | 23 | Hissey. Please, take advantage of it, and I | | | 24 | highly support this project. | | |)5 | Thank you | | | | | 101 | |----|--|---------| | 1 | | | | 2 | (Applause) | | | 3 | SUPERVISOR SCHNEIDERMAN: Next is | | | 4 | Andrea Marsans followed by Joann Cella, I | | | 5 | think. | | | 6 | UNKNOWN SPEAKER: I believe Miss | | | 7 | Marsans has left. | | | 8 | SUPERVISOR SCHNEIDERMAN: We'll skip | | | 9 | her. Joann Cella. Am I saying that right? | | | 10 | It looks like C-E-L-L-A. Or Joanna? | | | 11 | Anybody with a name close to that? | | | 12 | We'll move to Jessica Freeman | | | 13 | followed by it looks like Jok Kommer. | | | 14 | MS. FREEMAN: I'm Jessica Freeman, a | B-15 | | 15 | relatively new resident of Westhampton | Sec.6.2 | | 16 | Beach, and I will make it super short. | | | 17 | To kind of echo the last guy, we are | | | 18 | super lucky with everything that's come out | | | 19 | of the presentation today. I think, you | | | 20 | know, especially as someone who is starting | | | 21 | a family here, the school benefits just kind | | | 22 | of outweigh everything for me in my eyes. | | | 23 | And I just found that to be something really | | | 24 | super special, and I just wanted to offer my | | 25 support for the project. Short and sweet. Thank you. 3 (Applause) 4 SUPERVISOR SCHNEIDERMAN: Jok Kommer 5 followed by Bob Tyson. MR. KOMMER: It's a good thing you said to speak into the mic, because I wouldn't know to do that otherwise. Some of you know me. I'm talking to the Board, but I'm mostly talking to people in the audience. So you know me as a teacher of environmental science at Westhampton Beach High School for many years. I'm also a long-time resident here. My wife and I live in a beautiful place near Wildwood Lake in North Hampton, sometimes also known as Riverhead. Environmental quality has always been a really important thing to me in living out here. It is certainly something that I've always echoed with my students. It's the balancing act that we have with balancing our lives and our desires to make a good living for our children and for our town along with the fact that it all -- B-16 Sec. 6.2 absolutely all of it depends upon the quality of the place that we live. It is a very huge balancing act that the Town Board is charged with, and I know that they take it very seriously. I trust that they take it seriously because we elected them with that trust. I know that there are many voices that will actually speak against The Hills project, and they are sincere voices as well. I know many of them personally, and I know them to be good people. And I know many of you that would speak against it as well as good people. I just want to say to you that on balance,
having looked at what I know to be the facts of this proposal, that East Quogue and the Town of Southampton gets a good deal from The Hills. It may not be the best deal possible, but I think it gets the best deal in balance based upon what you can reasonably hope to attain in terms of development and reasonable development, and that is really a key thing. | 1 | | | |----|--|----------| | 2 | Reasonable development is one of the | | | 3 | things that has to happen in Southampton. | | | 4 | Not development at any cost, but if there is | | | 5 | to be any kind of development, it has to be | | | 6 | reasonable development with a balance. | | | 7 | Thank you very much. | | | 8 | (Applause) | | | 9 | SUPERVISOR SCHNEIDERMAN: Bob Tyson | | | 10 | followed by Lawrence Porter. Is Bob Tyson | | | 11 | here? | | | 12 | UNKNOWN SPEAKER: He left. | | | 13 | SUPERVISOR SCHNEIDERMAN: All right. | | | 14 | Lawrence Porter followed by Carolyn Zenk. | | | 15 | MR. PORTER: Good evening. I just | B-17 | | 16 | want to state some of the obvious things. | Sec. 6.2 | | 17 | We're getting homes. We're getting | | | 18 | approximately 120 homes. Whether we get a | | | 19 | golf course or not is another story. | | | 20 | So I want to break it down in its | | | 21 | most primitive way for all of the residents | | | 22 | in the Town. | | | 23 | SUPERVISOR SCHNEIDERMAN: Where do | | | 24 | you live, Lawrence? | | | 25 | MR. PORTER: Ouoque. | | 2.3 After reviewing the sales quotes, without a golf course, the average sale price is around a million one in these subdivisions north of Montauk Highway. Discovery Land Company's projected sale price in the information submitted with the golf course is more than double. How this will affect the taxes. The difference will be collected. On both the one time Peconic tax, over \$7 million. You're looking for money to fix new roads. Right there, \$7 million. More important, the yearly Town school, police, fire, home tax collected, if the homes sell at the golf course for more than 3,250,000 on average, approximately a hundred, without the golf course, because they're going to build homes, let's say that they're 30, 40% higher than the average, about a million five. At a million five -- I called the tax assessor's office today. There is only the 14% tax. That's about \$21,000 per year. If we go to the 3,250,000 and the 14% tax 1 break, we're talking about \$45,500 a year in 2 3 taxes, the difference being \$2.4 million 4 plus dollars in tax revenue from the 5 beginning forever for the Town of East 6 Quoque. 7 Tremendous amount of money. Over 10 years, we're talking over \$24 million. 8 9 SUPERVISOR SCHNEIDERMAN: For the 10 school, you said? 11 MR. PORTER: For the East Quoque 12 School District. That's the tax assessor. 13 I called up the school board, and they got back to me twice today. I asked what the 14 impact of the subdivisions north of Montauk 15 16 Highway in the Town of Southampton, East Quoque area, and they really didn't have a 17 18 number they could give me on such short notice. 19 So approximately 200 children north 20 21 of Montauk Highway attend the Westhampton 22 School District. I'm sure the percentage of 2.3 those homes in the subdivisions is not even In conclusion, Discovery Land Company 5%. 24 25 | 1 | lack | |----|--| | 2 | is a class act. We're treating a class | | 3 | developer like a second rate citizen. If we | | 4 | don't approve this, we're only hurting | | 5 | ourselves. We're hurting our children. | | 6 | I raised my children here. We put a | | 7 | lot of time and effort into the Westhampton | | 8 | School District raising the bond for the | | 9 | students coming from East Quogue, because we | | 10 | knew they were going to continue to come. | | 11 | MS. SCHERMEYER: 30 seconds. | | 12 | MR. PORTER: So in closing, I urge | | 13 | you. They're going to do an outstanding | | 14 | job, and the rest of the board in | | 15 | negotiating with Discovery Land Company and | | 16 | getting this project through with the best | | 17 | results for the Town residents. | | 18 | Thank you. | | 19 | (Applause) | | 20 | SUPERVISOR SCHNEIDERMAN: Carolyn | | 21 | Zenk followed by Anne Algieri. | | 22 | Carolyn is here. | | 23 | MS. ZENK: My name is Carolyn Zenk, B-18 | | 24 | Attorney at Law from Hampton Bays Sec. 3.2.2 | | 25 | representing CLEAN, Citizens for clean | 2.3 drinking water, clean air and clean bays. Being opposed to the last of the Planned Development Districts, at 600 acres, The Hills is the largest and most important track of natural woodland remaining in the Pine Barrens. This Board, in its wisdom, declared a moratorium on every other PDD in town. Why? Because you and the public recognize that the PDD law is fatally flawed because you recognize that playing let's make a deal with developers, often at the public's expense, just doesn't make sense, because you recognized that the public was simply not getting the public benefits promised by developers. The Hills at Southampton is no exception. It was a bad idea from the beginning. Like the proverbial child in the Hans Christian Andersen tale, I must shout out the emperor has no clothes. Vote a resounding no to this grossly ill-conceived project. The emperor has no clothes because a golf course use in the Pine Barrens is radically at odds with decades of scientific study and comprehensive planning. Current zoning does not allow a golf course for good reason. This development sits nearly atop the groundwater divide. The groundwater divide is beginning in the highest point of the groundwater system. Water and pollutants flow down this water hill right into the wells at Spinney Road and right into Shinnecock Bay. The top of the water hill needs to be covered by natural Pine Barrens, not a highly polluting golf course use which needs tons of pesticides and nitrogen. This should not go at the top of water hill. USGS, not a great map. I don't have the millions that developers have, but we have The Hills of Southampton here, and the groundwater divide is right near the top of it. That means the water starts right at the top of that hill folks. Is it going to be clean water at the top of the hill or not? The Hills is currently covered by the TC REPORTING (516) 795-7444 B-19 Sec. 2.2.1 | 1 | | | |---|---|--| | 4 | _ | | | A | |--| | most protective zones in Southampton Town, | | Suffolk County and New York State. Why | | changed that? The five acre residential | | zone only allows the least intensive use, | | residential, not commercial uses like a golf | | course and a huge a clubhouse. It only | | allows one house and one septic system every | | five acres. | | The aqua protection overly restricts, | | severely restricts fertilized vegetation or | | turf, which it generates, including | | nitrogen. According to the Cornell study | | which serves as a scientific basis for | | Southampton's 5-acre zone, fertilized | | vegetation contributes over 85% | | MS. SCHERMEYER: 30 seconds. | | MS. ZENK: of the nitrogen | | pollution in the 5-acre zone. Only 15% | | comes from septic systems. | | Again, fertilized vegetation, 85 %. | | 5-acre zone, only 15 from septic. What do | | these figures mean? They mean that the Town | | | limiting fertilized vegetation or turf Board should be primarily concerned with | 1 | | |----|---| | 2 | because that contributes to nitrogen | | 3 | pollution. | | 4 | The aqua protection district declared | | 5 | war on fertilized vegetation. The bottom | | 6 | line is that the main point of current | | 7 | zoning is to limit uses which depend on | | 8 | fertilized vegetation. | | 9 | MS. SCHERMEYER: Three minutes. | | 10 | MS. ZENK: There is no single use | | 11 | that is more dependent on fertilized | | 12 | vegetation and toxic pesticides than a golf | | 13 | course. Your decision has been a no-brainer | | 14 | from the beginning. Admit that the emperor | | 15 | has no clothes. Stick with your good | | 16 | judgment. Send the last of these horrible | | 17 | PDD developments packing. | | 18 | Thank you. | | 19 | SUPERVISOR SCHNEIDERMAN: Anne | | 20 | Algieri followed by Al Algieri. | | 21 | MRS. ALLGIERI: Good morning. I'm | | 22 | Anne Algieri. I am a resident of East | | 23 | Quogue. | | 24 | I would like just the people in the | | 25 | audience, all of you that are wearing The | | 1 | | |----|--| | 2 | Hills signs and you're supporting it, if you | | 3 | come from East Quogue, could you please | | 4 | raise your hand. If you support it and you | | 5 | are what I'm trying to get at is | | 6 | SUPERVISOR SCHNEIDERMAN: You really | | 7 | have to address the Board. | | 8 | MRS. ALGIERI: When I came in I was | | 9 | shocked at seeing all of the signs. Hills, | | 10 | yes. And all of these faces. And I started | | 11 | asking, where do you come from. Only one | | 12 | person that I asked came from East Quogue, | | 13 | and that was disturbing. That I asked. I | | 14 | didn't ask you. We have a handful. | | 15 | SUPERVISOR SCHNEIDERMAN: Order, | | 16 | please. | | 17 | MRS. ALGIERI: What I'm saying is if | | 18 | you look at there, it looks like yes, | | 19 | there's a lot of people for The Hills, and | | 20 | in this audience they are. | | 21 | But most of them don't come from East | | 22 | Quogue. I met one gentleman who comes from | | 23 | Ronkonkoma. And I said why are you here? | | 24 | And he said well, I work for a building | supply company. And of course I want The 25 2 Hills to go through, because I'm looking for work. We have the Long Island Builders Association. They're here. They're all telling us what a great plan this is for the people who live here. Now some people it is a good plan for, if you work for Discovery, if you're on their payroll. But it's not for East Quoque. I don't
support this plan. I don't support it environmentally. I don't support it for the benefits that they say we're going to get. I would go with the as-of-right. We did that one place. Malloy years ago wanted to build a golf course, and a group of citizens got together and opposed it, and they went with the as-of-right. And because of that, the Malloy head still has pretty pristine water. If they put the golf course there, we would not. This golf course is going to impact negatively on our aquifer, and we're not going to get that back. They have given a B-20 Sec. 2.2.1 | 1 | * | | |----|--|------| | 2 | non-slick presentation of how | | | 3 | environmentally they're going to make this | | | 4 | whole thing happen. It's not going to be. | | | 5 | They also keep on saying no children in the | | | 6 | school. | | | 7 | MS. SCHERMEYER: 30 seconds. | | | 8 | MRS. ALGIERI: We have high school B-21 | 0.4 | | 9 | taxes. We are worried about that. They | .3.1 | | 10 | can't do that. When are we going to realize | | | 11 | the taxes? Go speak to Superintendent | | | 12 | Robert Long. It's going to be many years, | | | 13 | and that's if everything gets built out. | | | 14 | It's not a good plan for most people | | | 15 | here. It's not a good plan for our | | | 16 | environment. It"s not a good plan for our | | | 17 | way of life, and there's other people that | | | 18 | will make presentations on that. Traffic | | | 19 | and many other things. | | | 20 | So I just want to let you know as a | | | 21 | private citizen I am completely against this | | | 22 | development. Thank you. | | | 23 | (Applause) | | | 24 | SUPERVISOR SCHNEIDERMAN: Next up is | | | 25 | Al Algieri followed by Roberta Shoten. | | MR. ALGIERI: Supervisor Schneiderman and Town Board members, welcome to East Quogue. I'm Al Algieri, President of the East Quogue Civic Association, and I am against The Hills. When you leave tonight, you will be assured that we are not divided evenly for or against The Hills. The vast majority of people are against this proposal that live in East Quoque. So when each of you decides on how to vote, please do not use the excuse, as previous board members have, that their community is evenly divided. It is not evenly divided. To justify a vote for this project, vote on the facts, vote what will happen to our aquifer. And I will tell you some of the things that I would like to use -- for you people to use as facts. Part-time golfers, 132 outside golf club members who are not homeowners at The Hills, they will play golf from April through October. And they're allowed to bring three guests each time they play golf. Is this part time? No children in the school. The biggest lie I've ever heard. New York State will not allow it. The federal Government will not allow it. If you want to quote the school, Robert Long said any child that walks into this school will be educated by the school. B-22 Sec. 6.3 Traffic in part, our lifestyle and safety. From their hotel Dune Deck in West Hampton Beach to The Hills in East Quogue through Quogue, down Lewis Road, one lane each way with no shoulder, add that to the school opening and the dismissal. B-23 Sec. 3.1.1 I recommend everybody on this Town Board attend a school opening morning and dismissal to see the panic, the amount of cars, and the traffic congestion on both streets on both sides of the school. I recommend that you visit and make that decision for yourself what kind of an impact it will have on the traffic. | | ± | / | |----|--|------------------| | 1 | | | | 2 | MS. SCHERMEYER: 30 seconds. | | | 3 | MR. ALGIERI: I'm going to talk until | | | 4 | I'm finished like we allowed the developer | | | 5 | to talk 15 minutes over its time. | | | 6 | Hills property. Where will this | | | 7 | material go, and how much material will have | B-24
Sec. 4.1 | | 8 | to be disposed of. Approximately 8,566 | | | 9 | truckloads of 40 cubic yards, which will be | | | 10 | laid out on the east coast by property. We | | | 11 | all know that the use environment problem | | | 12 | that comes from compost places | | | 13 | MS. SCHERMEYER: Three minutes. | | | 14 | MR. ALGIERI: right now in many | | | 15 | places in this town, and the Board has | | | 16 | acknowledged that will take place there in | | | 17 | years when it lays on the ground over our | | | 18 | aquifer | | | 19 | SUPERVISOR SCHNEIDERMAN: Please try | | | | - | | | 20 | to wrap up. | | | 21 | MR. ALGIERI: impact on drinking | | | 22 | water, the Malloy Head is almost pristine. | | | 23 | We are taping it now. This development will | | | 24 | affect the aquifer also. | | Where do we go when we just have 25 1 destroyed our drinking water? Once we've 2 poisoned the upper level of our aquifer, we 3 4 do not, like some people think, have a reservoir to replace it. The water is in 5 6 the ground, and the water we'll be drinking 7 will be from the upper part of the aquifer. SUPERVISOR SCHNEIDERMAN: Last 8 9 sentence, Al, please. I'm asking you to 10 finish up. MR. ALGIERI: I will. Thank you very 11 12 Two little paragraphs. much. 13 One of our previous town laws after a B-25 Sec. 3.2.1 two and a half year moratorium on building 14 voted to up zone this area to 5-acre zoning 15 16 to protect our water and infrastructure. Why would any new Town Board vote to undo 17 18 that decision and increase density and 19 compromise our drinking water and infrastructure? 20 21 The economic benefit of this property 22 only benefits Discovery Land and a very few. 23 It does not justify ignoring the TC REPORTING (516) 795-7444 environmental problems that will be with us forever. And I thank you for your time. 24 25 | 1 | | |----|---| | 2 | (Applause). | | 3 | SUPERVISOR SCHNEIDERMAN: If speakers | | 4 | go past that three minutes, we're not to get | | 5 | to the 70 cards in front of me. Please | | 6 | respect the process. When the three minutes | | 7 | are over, just finish with one more sentence | | 8 | if you need it, and please sit down and let | | 9 | the next person be heard. | | 10 | Roberta Shoten followed by I want to | | 11 | say Dianne Larkin. | | 12 | MS. SHOTEN: Good evening. Roberta | | 13 | Shoten. I want to first thank The Hills for | | 14 | coming and making such a serious | | 15 | presentation and letting us all know exactly | | 16 | what was going on. | | 17 | I would like to now thank you for | | 18 | listening and hearing what the residents of | | 19 | East Quogue and the surrounding areas have | | 20 | to say. | | 21 | SUPERVISOR SCHNEIDERMAN: Where are | | 22 | you from? | | 23 | MS. LARKIN: Here 27 years. Thank | | 24 | you. B-26 | | 25 | Just in saying that, I want to point Sec. 6.2 | | 1 | | | |----|--|----| | 2 | out that the definition of change is to make | | | 3 | things different. It's not a positive or a | | | 4 | negative, it's simply to make things | | | 5 | different. And The Hills will make life | | | 6 | different here, but it will make it better. | | | 7 | Please think about voting yes. Thank | | | 8 | you. | | | 9 | (Applause). | | | 10 | SUPERVISOR SCHNEIDERMAN: Dianne | | | 11 | Larkin followed by Ed Larkin. | | | 12 | MRS. LARKIN: Good evening. Thank | | | 13 | you for coming tonight. This will be short. | | | 14 | I am personally very opposed to The B-27 | | | 15 | Hills. I am from East Quogue and live Sec. | 6. | | 16 | adjacent to Weesuck Creek. So I see what's | | | 17 | happened to it, and I have to defer to the | | | 18 | experts I've heard say that this would not | | | 19 | be a good solution for us. | | | 20 | Thank you. | | | 21 | (Applause). | | | 22 | SUPERVISOR SCHNEIDERMAN: We've got | | | 23 | Ed Larkin followed by Cathy Seeliger. | | | 24 | Go ahead. | | | 25 | MR. LARKIN: My name is Ed Larkin of | | | | | | | | | 121 | |----|---|----------| | 1 | | | | 2 | East Quogue. I've been here 33 years. | | | 3 | I have no problem with Discovery | B-28 | | 4 | Land. They're great. I just don't want | Sec. 6.1 | | 5 | them here. If this project goes, it's a | | | 6 | death sentence to the bays and East Quogue. | | | 7 | Thank you. | | | 8 | (Applause) | | | 9 | SUPERVISOR SCHNEIDERMAN: That was E | d | | 10 | Larkin. Am I saying this right, Cathy | | | 11 | Seeliger? | | | 12 | MS. SEELIGER: Cathy Seeliger. | | | 13 | SUPERVISOR SCHNEIDERMAN: And then | | | 14 | Stan Gale. | | | 15 | MS. SEELIGER: My name is Cathy | | | 16 | Seeliger. I've lived in East Quoge for 25 | | | 17 | years. | | | 18 | I have to say that I've kind of | B-29 | | 19 | changed what I'm going to say based on what | | | 20 | other people have been saying here that I | | | 21 | feel like I need to address. | | | 22 | When I first heard about the idea of | | | 23 | a golf course coming to East Quogue, I said | | | 24 | that's ridiculous. We don't need a golf | | | 25 | course in East Quogue. And I didn't realiz | e | | | | | a preservation was not an option. I didn't realize that something is coming to East Quogue, whether it's 118 homes and a golf course or 118 homes. So I did a little homework on my own, and I just came to a lot of different conclusions. I also -- I have to say that I've owned a business in town for 22 years, and there's a lot of concerns for Main Street. Nobody seems to be addressing that about Main Street, and Main Street does need some help. One of the main issues that Main Street needs is parking. Parking is a huge problem. There is no municipal parking lot. The merchants on Main Street, their patrons have to park on the street, and there's not a lot of parking there. Or there's a dirt lot that nobody wants to park in because they can easily ruin their car. So one of the public benefits from Discovery Land to East Quogue is a parking lot, and it is very -- it's very welcome. It's been difficult. A
lot of businesses have come and gone in the 22 years that I've' been there. We can't seem to get a lunch place or a bagel store to stay through the winter months. I've seen five or six different stores come and go. And when we have a big weather event, like a snowstorm, the county plows the snow onto Main Street and then there's no place to park. So I have lost complete -- I have a flower shop -- complete Valentines Days, complete months of December because there was literally no place to park. That is one of the public benefits that I think is really going to help East Quoque greatly. I'm also going to speak as an East Quogue mom. I have four kids that have come through the East Quogue School. Wonderful school. They've had wonderful programs. They're doing very well in college, and in the high school, but I've seen first hand the struggles of the East Quogue school. Every year they struggle to pass the budget for one -- MS. SCHERMEYER: 30 seconds. TC REPORTING (516) 795-7444 B-30 Sec. 6.2 | 1 | 1 | |----|---| | 2 | MS. SEELIGER: and to keep the | | 3 | programs that they need. I feel that this | | 4 | would be a real plus with East Quogue | | 5 | School. I feel that we cannot let this | | 6 | opportunity pass us by. | | 7 | And the other thing I want to say is | | 8 | since I do own a business on Main Street, I | | 9 | hear people talk all the time. I talk to | | 10 | people all the time. It is not true that | | 11 | the community does not want The Hills. The | | 12 | majority of people that I speak to are for | | 13 | The Hills. | | 14 | It seems that there is a very strong, | | 15 | in my opinion, minority, but I'm on the | | 16 | street every day. I talk to people every | | 17 | day in East Quogue. I talk to the moms and | | 18 | dads, and I talk at basketball games and | | 19 | everything. And I can tell you | | 20 | unequivocally, people of my piers, my age | | 21 | group with school age children are for The | | 22 | Hills 100%. | | 23 | Thank you very much. | | 24 | (Applause) | SUPERVISOR SCHNEIDERMAN: Stan Gale 25 B-31 Sec. 6.2 followed by Glorian Berle. 3 MR. GALE: Thank you. My name is 4 Stan Gale. I'm a resident of Southampton 5 Village, and I just want to start off by 6 encouraging the Board to vote absolutely yes 7 for The Hills project for two major reasons. The first reason being, and I've heard some opposition to this, but I've done a little bit of research on my own about how Discovery Land has entered communities throughout the country and North America, as I understand, and they almost exclusively have no situations where they're adding children to the school district. These are part-time homes for people in almost all of their communities, at least what I've come across in my research. So you're getting a very much elevated tax basis without any pressure on the infrastructure of the school facilities. Secondly, I'm going to reiterate what another gentleman mentioned is Discovery Land is a class act. They conform to the environments that they move into. Don't try | 1 | A | | |----|--|-----| | 2 | to change them. We're not talking about big | | | 3 | parking lots and strip malls. We're talking | | | 4 | about existing. | | | 5 | The reason why they have been asked | | | 6 | to come here and are interested in such a | | | 7 | beautiful neighborhood and place like East | | | 8 | Quogue here is because they see the natural | | | 9 | environment and want to conform to their | | | 10 | natural environment. | | | 11 | So again, I absolutely encourage you | | | 12 | to vote yes for that. Thank you. | | | 13 | (Applause) | | | 14 | SUPERVISOR SCHNEIDERMAN: Glorian | | | 15 | Berle followed by Susan Wilson. | | | 16 | MS. BERLE: My name is Glorian Berle, | | | 17 | and I live in Watermill. I'm co-president | | | 18 | of the League of Woman Voters of the | | | 19 | Hamptons, and this evening I'm speaking on | | | 20 | behalf of the League. | | | 21 | We carefully studied the planned B-32 | . 4 | | 22 | development district and strongly recommend Sec. 3.2 | . ! | | 23 | the Town Board reject this PDD based on | | | 24 | serious environmental concerns. | | | | | | The environmental concerns are 25 pollution of the aquifer and Shinnecock Bay. The project, 110 homes, 10 condos, clustered around an 18-hole golf course in an aquifer overlay district is one of the largest ever proposed in the Central Pine Barrens. The aquifer underlying project already contains unacceptable nitrogen levels for drinking water. Also, underlying the area is the beginning of Weesuck Creek watershed, which is considered to be one of the most polluted areas supplying Shinnecock Bay. The Hills PDD would negate the property's 5 acre zoning, which is designed to protect the Town's water resources, and instead it encouraged further degradation. In addition, the actual right development of this property really hasn't maturely vetted. And I think others talked a little more specifically about that. We're joining some of the other environmental groups here on the East End and lobbying to reject this PDD application. This project is the largest undeveloped TC REPORTING (516) 795-7444 B-33 Sec. 1.2.2 land, almost 600 acres within the Town of Southampton. If this property is to be developed at all, the protection of the drinking water and the bays that support our maritime community should be the first priority of any analysis. Thank you. (Applause) SUPERVISOR SCHNEIDERMAN: Susan Wilson followed by Vicky Greenbaum. MS. WILSON: Hi. I'm Susan Wilson, a native of Southampton resident, born and raised in Southampton Village and lived most of my life there. I grew up and watched lots of things change around me. No industry came in though, because we worked hard against that. We worked hard to preserve the community that we lived in. I'm here representing the League of Women Voters as the Natural Resources Committee Chair. The league has been in the forefront of environmental protection for decades consistently supporting legislation that preserves our natural resources and B-34 Sec.6.1 2.3 public health. So when we see a project or something going on, which we feel threatens our environment and our way of life, we speak up. And that's why we're speaking here today. After a careful study, the League believes that The Hills negatively impacts the environment and urges the Board to deny the application. Long before we became the Hamptons, long before it was chic to be here, people flocked to this area. They came here for our beaches. They came here for the open spaces. They came for the pristine vistas. They came for the wonderful fresh farm produce. They came because it was a very special place to be. It was Paradise. And when you have an opportunity to make change, you do it very carefully. You look to make sure that what you're changing, you know what you're getting into. Once you make a change that is wrong, you can't go back. Who is going to come if the water is polluted? Who is going to come if we close the beaches? What's going to happen if the farm stands all disappear and our roads are even more clogged than they are now. And they will be, because as they say in that movie, if you build it, they'll come. And we know they'll come. They've got to come the way we want them to, the way we can manage it, the way they can handle it. I urge you as stewards, as elected officials, our choices to sit in those seats, to make the right choice and please turn this application down. Thank you. SUPERVISOR SCHNEIDERMAN: Next up is Vicki Greenbaum followed by Joseph Fratello. MS. GREENBAUM: Hi. My name is Vicki Greenbaum, and I live in East Quogue. I've been here since 1986. I have never written a letter to a newspaper before in my life until this issue came up. Back in March, I realized what was going on, and I was so moved by it that I started writing letters to the Southampton Press. Since then, I just want to say to date there have been 61 letters written to the Southampton Press against this project. There have been 23 letters written for it. That is the oversight of your community, writing letters. It takes a lot to sit down and write a letter and compose it, and send it up to the newspaper. So regardless of what you see here, 61 to 23, those are the numbers. The other thing I would like to say is the DEIS shows as-of-right is 118 homes. With all the environmental rules that we have on our books today, is it true that 118 homes could be built on that property? I think the answer to that is no. From what I've heard from a lot of scientists and officials on the issue, it's closer to 80 homes. There are areas that just cannot be built. So to present the DEIS that says the as-of-right alternative is 118 homes is a fallacy. B-35 Sec. 1.2.2 | 1 | A | | |----|--|------------| | 2 | And as Carolyn Zenk said earlier, | | | 3 | let's get somebody to actually present an | | | 4 | as-of-right possibility that would be | | | 5 | allowed and, let's find out what it really | | | 6 | is, because it's not 118. | | | 7 | (Applause) | | | 8 | MS. GREENBAUM: Third point: The PDD | B-36 | | 9 | supposedly will be under the stringent | Sec. 1.7.1 | | LO | Southampton Town oversight, according to the | | | L1 | DEIS, and the ads that The Hills people put | | | L2 | in the newspaper. | | | L3 | Who is going to pay Southampton Town | | | L4 | to monitor the next 20, 30, 40 years? Our | | | L5 | taxpayer dollars? They're going to leave | | | L6 | and the Southampton Town people are going to | | | L7 | have to supervise it? That's not | | | L8 | acceptable. | | | L9 | And one last thing. The fact that | | | 20 | the developer went overtime this evening, by | | | 21 | I don't know, 15 or 20 minutes, shows their | | | 22 | disrespect for us. Please reject this. | | | 23 | (Applause) | | | 24 | SUPERVISOR SCHNEIDERMAN: Joseph |
 | 25 | Fratello followed by Cosmo Figara | | MR. FRATELLO: Hi. My name is Joe Fratello. I live in East Quogue. I'm also a Board member of the East Quogue Civic Association. It's funny how we're talking about how many people here have the yes stickers. And it's funny, because I look around, and most of them I don't recognize. I've been here a pretty long time. I have a couple of kids in the school. It's pretty funny. I can tell, just by what people are wearing, where they're from. And I can tell you that, and a lot of people know here, and I think through my donations through the Town, I've donated considerably to this Town. I live in East Quogue, not because it's where I can afford to live, it's where I want to live. I lived in other parts of the Hamptons, and I don't want to live in Southampton. I don't want to live in Bridgehampton. I want to live in a community that is grounded, that is middle income that is not full of crap of B-37 Sec. 6.1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 themselves. That's why I live here. I am pro development, because that's my job. I develop things. I'm a contractor. It's what drives the economy out here. It's not what drives the economy in East Quogue. The only people so far that they're talking about, oh this is great. It's going to do so much for our local economy. No, it's not. Just having a business in East Quoque is something that's difficult to begin with. This is not going to solve their problem. You know, they're talking about a parking lot. That's fantastic. I totally agree. We do need a parking lot, and we do need to make changes in this town. The school does need help. And Land Discovery is a class act, regardless of what anybody may say in opposition. I know other developers. know people that work closely with them. Ιt is a great company, and they're offering some solutions. But they're not the right solutions. They're talking about oh, we're going to give money to SYS. What the hell does SYS have to do with East Quogue? Really. How does giving to SYS help us here in this town? How is going to help all the people that live right next to this development? How is it going to help them offset all of the noise they're going to have to listen to for years. Who says it's going to have a positive affect around here? Maybe it won't. Maybe all the people that they're going to bring, and all these great jobs that they're going to bring in, maybe they are going to bring the extra kids into the school. When you say oh, no, there's not going to be any extra kids in the school, well, if you're bringing in supporting staff and they're going to live in this community, those people aren't going to have children? They're not going to go to this school? It's ridiculous to say that. So the biggest point though is when we first met with Land Discovery, they were talking about the community benefit. They | 1 | ^ | |----|---| | 2 | certainly got much better, and kudos to them | | 3 | for them for developing that into something | | 4 | better. | | 5 | MS. SCHERMEYER: 30 seconds. | | 6 | MR. FRATELLO: It's still not what we | | 7 | need. That's great. You're going to give | | 8 | money for a parking lot? Fantastic. What | | 9 | are you knocking down? Where is the real | | 10 | estate that you're going to build this | | 11 | parking lot on? | | 12 | So there needs to be more work from | | 13 | them for this to even be feasible. And | | 14 | regardless of the environmental I can't | | 15 | comment on the environmental. I'm not an | | 16 | environmentalist. I'm not from the Group | | 17 | for the East End, although I tend to agree | | 18 | with them. | | 19 | Typically when you build something, | | 20 | it usually doesn't have positive impacts, | | 21 | and I don't think this project will have a | | 22 | positive impact on this town either. | | 23 | MS. SCHERMEYER: Three minutes. | | 24 | MR. FRATELLO: And it certainly | | 25 | doesn't represent what most of the people in $$ | this town want. SUPERVISOR SCHNEIDERMAN: Cosmo 4 Ficara followed by Aaron Virgin. MR. FICARA: Good evening, Supervisor Schneiderman and the Board. I would like to thank you for bringing this to us tonight. And as for the developers, thank you for the presentation that covered a lot of the points for sure. I'm a proponent of The Hills. I ask the Board for their serious consideration in approving this project. I am an owner and resident in East Quogue, and I live on Spinney Road. So I'm about as close as you can get to this. I have been through the property on several occasions, and everybody is talking about preserving this pristine property. I think what Discovery Land is going to be doing is preserving the pristine part of this property and taking what's already disturbed as nobody is willing to really talk about it, and develop that part of the property. They'll be maintaining more than B-38 Sec. 6.2 | Τ | | |----|--| | 2 | 400 acres in open space. I mean that's | | 3 | you know, nobody seems to be mentioning | | 4 | that. | | 5 | There have been several concerns over | | 6 | the past couple of years, and anything that | | 7 | I've seen brought to Discovery, they've | | 8 | addressed it. I think they're one of the | | 9 | few people that have addressed the concerns | | 10 | for water quality by what's going to | | 11 | actually be happening with the disturbance | | 12 | of the nitrogen in our water supply. | | 13 | It's there already. I think it needs | | 14 | to be addressed. I agree with everybody | | 15 | that has concerns about it, the only ones | | 16 | that are really addressing it is Discovery. | | 17 | So I really ask that you take a serious look | | 18 | at this and approve the application. | | 19 | Thank you. | | 20 | (Applause) | | 21 | SUPERVISOR SCHNEIDERMAN: Can you | | 22 | speak. | | 23 | UNKNOWN SPEAKER: I was asked to read | | 24 | this letter from the Hampton Bays Civic | | 25 | Association. This is not my opinion. | | 1 | | |----|---| | 2 | SUPERVISOR SCHNEIDERMAN: Just submit | | 3 | it to us. You already had your three | | 4 | minutes. | | 5 | UNKNOWN SPEAKER: That's not right. | | 6 | She's reading a letter for another | | 7 | association. | | 8 | SUPERVISOR SCHNEIDERMAN: Find | | 9 | another person to fill out a card. | | 10 | UNKNOWN SPEAKER: You're wrong. | | 11 | SUPERVISOR SCHNEIDERMAN: I'm happy | | 12 | to submit it. | | 13 | UNKNOWN SPEAKER: I'm sorry. | | 14 | SUPERVISOR SCHNEIDERMAN: Aaron | | 15 | Virgin followed by Ron Kass. | | 16 | MR. VIRGIN: Good evening members of B-39 | | 17 | the Town Board. My name is Aaron Virgin. I Sec. 2.3.1 | | 18 | serve as Vice President of Group for the | | 19 | East End. I'm also a resident of | | 20 | Southampton Town. I reside in Westhampton. | | 21 | I'm speaking tonight on why The Hills | | 22 | PDD should not be approved, and my focus | | 23 | will be on wildlife and habitat. Wildlife | | 24 | has not even been discussed tonight. | | 25 | For the record, I have a Masters | 2.3 degree in wildlife ecology and management from the College of Environmental Science and Forestry in Syracuse. I worked for more than eight years as a biologist for the National Audubon Society, and for the past seven years managed the group's wildlife stewardship programs across eastern Long Island, and I regularly review development proposals with a focus on wildlife and ecological habitats. In addition to representing the community planning and conservation interests of members -- of our members, I'm speaking tonight on behalf of the box turtles, the long-eared bats and salamanders and countless threaten wildlife that called this proposed project area home. Whether it's a disturbed site or not, these creatures dwell there. The New York State Department of Environmental Conservation announced on December 23, 2014 that upwards of 372 wildlife species statewide faced local extinction within the next 10 years of efforts to control large scale development, pollution and climate change. Of those on the DEC's list, more than 200 are present on eastern Long Island. That is not my organization. That is the State Regulatory Environmental Agency. During the past decade, development projects in general have slowly reduced the size of natural habitat communities, which has resulted in fewer wildlife scrambling for shelter and food and simply a way to exist. In short, this series of development projects are death by 1,000 (inaudible). So when a project like The Hills comes along, the impact is much more profound, and the result of wildlife much more dire. While it is noted that the developer must preserve open space, required by the PDD legislation, the landscape will be radically transformed (inaudible) Pine Barrens, and grasslands to a more manicured country club atmosphere, despite what the picture is depicting. On October 30, just last week, Newsday published an piece by Michael Dobie 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 who wrote (inaudible) that the number of wild animals in the world declined by 58% between 1970 and 2012, and we're on a track for 67% loss by 2020. The biggest reason for this destruction is of natural habitat. This isn't just rhinos and elephants. These are box turtles, these are salamanders, these are several species of birds. MS. SCHERMEYER: 30 seconds. MR. VIRGIN: This project will not only be the largest track of unprotected open space in Southampton Town, but on the entire East End, and it's the largest development project we've seen as an organization in over a decade. I'll just cut to the end. On the North Fork, you often see many local drivers I'll just cut to the end. On the North Fork, you often see many local drivers with a bumper sticker that states Save What's Left. It's your choice. Actually, it's your obligation to save what's left. So please vote
no on The Hills, not only for our community presentation, but all wildlife that calls this area home. Thank | 1 | lack | | |----|--|----------| | 2 | you for your consideration. | | | 3 | MS. SCHERMEYER: Three minutes. | | | 4 | (Applause) | | | 5 | SUPERVISOR SCHNEIDERMAN: Ron Kass | | | 6 | followed by Joan Hughes. | | | 7 | MR. KASS: I'm Ron Kass. I've lived | | | 8 | in East Quogue for 20 years, and I'm the | | | 9 | founder of CLEAN. I'll try to talk very | | | 10 | fast, because I only have three minutes; | | | 11 | right? Starting now? | | | 12 | SUPERVISOR SCHNEIDERMAN: Go. | | | 13 | MR. KASS: For the last several | | | 14 | years, this community has been bombarded | | | 15 | with propaganda from Discovery Land. They | | | 16 | claim to be respectful of the community, of | | | 17 | our laws, and of our environment. | | | 18 | Let's take a look at their actions. | B-40 | | 19 | Professor Kathleen Sealy was listed along | Sec. 6.5 | | 20 | with Thomas Goreau in the first version of | | | 21 | The Hills DEIS as key contacts. | | | 22 | Professor Sealy had been at the | | | 23 | University of Miami for 30 years, a bohemian | | | 24 | citizen, and was at one time employed by | | | 25 | Discovery Land as a consultant in Bakers | | 2 Bay. I contacted her on behalf of CLEAN to ask her about her involvement with Discovery, and she said Discovery ignored all the environment suggestions and had done terrible irreversible damage at Bakers Bay in the Bahamas. I asked Dr. Sealy to put the contents of her E-mail in a formal letter. The letter I received includes the quote, Discovery Land did not act in good faith on their agreements and actively tried to subvert the monitoring protocols and government site visits. Professor Sealy also was called by Scott Robin of Nelson, Pope & Voorhis asking her to write a letter on their behalf. She told them she had already written a letter and she would offer to send it to them as well, which she did. Within an hour of sending the letter, Professor Sealy said she received a call that she characterized as threatening from Discovery Land Vice President Livingston | 1 | | |----|--| | 2 | Marshall. The threat included statements to | | 3 | the effect that Professor Sealy, who is a | | 4 | Bohemian citizen, would never work in the | | 5 | Bahamas again. Dr. Sealy's family also | | 6 | lives in the Bahamas. She contacted me to | | 7 | let me know she received a threat. | | 8 | Now let's talk about Dr. Thomas | | 9 | Goreau. Thomas Goreau's response to seeing | | 10 | a DEI was this is a shameless pack of lies. | | 11 | My name is used without my permission in the | | 12 | context I totally reject. | | 13 | Dr. Goreau then wrote a letter that | | 14 | closes with line: In summary, the | | 15 | scientific claims made in Nelson, Pope and | | 16 | Voorhis report are entirely false. | | 17 | MS. SCHERMEYER: 30 seconds. | | 18 | MR. KASS: Keep in mind that these | | 19 | comments are from the scientist that | | 20 | Discovery themselves suggested as key | Let's remember the Discovery representatives who are claiming to be respectful of the community and the environment have repeatedly threatened that B-41 Sec. 1.2.1 21 22 23 24 25 contacts. ## MINUTES OF THE SOUTHAMPTON TOWN BOARD MEETING | | | 146 | |----|--|------------------| | 1 | | lacksquare | | 2 | if they don't get their PDD, they will build | | | 3 | an as-of-right project that will be more | | | 4 | harmful to the environment. No, they won't, | | | 5 | because this Board and the zoning and | | | 6 | regulations in place can stop them. | | | 7 | Let's remember how two years ago they | I D 40 | | 8 | started clearing the property during | B-42
Sec. 1.5 | | 9 | Thanksgiving. An interesting time to start | | | 10 | clearing. | | | 11 | MS. SCHERMEYER: Three minutes. | | | 12 | MR. KASS: And the Town stopped them. | | | 13 | Discovery claimed ignorance as an excuse for | | | 14 | the illegal clearing. | | | 15 | Let's remember that in the initial | 5.40 | | 16 | application Discovery represented that they | B-43
Sec. 1.4 | | 17 | were planning on 82 residents, when their | | | 18 | actual plan was for 118, a 40% increase. | | | 19 | These are the people who the Town who | | | 20 | want the Town to entrust them with the most | | | 21 | important undeveloped parcels left in | | | 22 | Southampton, our drinking water, our bays, | | | 23 | and the character of our community. | | | 24 | Discovery Land has implied keep our | | | 25 | reputation in mind as you review this | | application. We urge the Town Board to do exactly that. Thank you. (Applause) 5 SUPERVISOR SCHNEIDERMAN: Joan Hughs 6 followed by Linda Pew Yuckrowicz. MS. HUGHES: My name is Joan Hughes. I'm Chairman of the East Quogue Citizens Advisory Committee. We have been monitoring developments on this land for the last 10 years. One of the reasons that's often given for referring to the golf course development that's now before you is that if we preserve more land and be less destructive to the environment than anything previous, that than the as-of-right. The as-of-right was and is 82 houses. There have been three previous proposals for as-of-right development on this house -- on this property. The last two were for 82 houses. The last one in 2011 would have preserved 278 acres of the 438 acres of East Quogue Hills, which has been called The Hills at Southampton by the developers. B-44 Sec. 1.2.1 | 1 | | |----|---| | 2 | The current proposal for 106 houses | | 3 | on East Quogue Hills, The Hills at | | 4 | Southampton property, would preserve only on | | 5 | that land 130 acres, which is the land in | | 6 | the core preservation of the Pine Barrens on | | 7 | either side of Sunrise Highway. The | | 8 | remainder of that property will be | | 9 | completely developed with 106 houses, or 106 | | 10 | housing units of two to six bedrooms each, | | 11 | and it will be beautifully landscaped around | | 12 | the golf course. | | 13 | As we have seen, all of that will be | | 14 | landscaped. It's right now Pine Barrens, | | 15 | tick-infested wilderness. People who are | | 16 | paying \$2 million to \$6 million for a home, | | 17 | a vacation home, a second home, are not | | 18 | going to live in a tick-invested forest. | | 19 | The whole property will be beautiful, but it | | 20 | will not any longer be Pine Barrens. | | 21 | MS. SCHERMEYER: 30 seconds. | | 22 | MS. HUGHES: Thank you. | | 23 | SUPERVISOR SCHNEIDERMAN: Linda Pew | | 24 | Yuckrowicz and followed by Ellen Sanders. | Is linda here? Unless I'm saying the name 2.3 2 so badly that she can't recognize it. No? 3 All right. We'll move on then to Ellen Sanders followed by Joyce Roper. Is Ellen Sanders here? No? Then we'll go to Joyce Roper followed by Patrick Skip Heaney. MS. ROPER: Joyce Roper. I live in East Quogue on Lewis Road north of the railroad tracks, opposite the Kracke property. I have been active in the community, I'm sure many of you know me for many years. I'm a trustee of the East Quogue Historical Society. I'm a member of the East Quogue Citizens Advisory, and the East Quogue Civic. And my family has been here since the 1960s. We currently have five children in the School District. And if you had been anywhere near a campaign or an election in the past few years, you know that our number 1 issue is water quality. So I ask you to remember that water quality is what we're talking about here. You have to B-45 Sec. 6.1 B-46 Sec.6.2 | 1 | | |----|---| | 2 | protect the kids in the district. You have \uparrow | | 3 | to protect the future generations. You have | | 4 | to protect our water. | | 5 | All the local groups and | | 6 | environmentalists that we all know and trust | | 7 | are telling us this. What do they have to | | 8 | gain? What does Discovery have to gain? | | 9 | I particularly take offense at | | 10 | someone's comments about how let me get | | 11 | this right incredibly wealthy people will | | 12 | come here and spend on a level like we've | | 13 | never seen. Do you believe that was said? | | 14 | We're incredibly wealthy in East | | 15 | Quogue. It doesn't mean money all the time. | | 16 | Sometimes it's about the environment and | | 17 | community. That's all I have to say. Thank | | 18 | you. | | 19 | (Applause) | | 20 | SUPERVISOR SCHNEIDERMAN: We've got | | 21 | Patrick Skip Heaney, a former Supervisor. | | 22 | He sat in this seat not too long ago. It | | 23 | might not have been as hot then. | | 24 | Maria O'Rourke is following him. | | 25 | MR. HEANEY: Thank you Supervisor and | Members of the Board. I've lived in East Quogue more than half my life now. I've raised three children here. I'm putting my second of five grandchildren through this very building. It's very poynant that you're here tonight to begin this process of taking comment on the draft document. Back in 2007 I sat where you sit, and it was a hot year. I was hit with about six applications for subdivisions that if built out would have brought about 5 to 600 new houses into East Quogue. That was a time when the emerging financial stress that has exacerbated over the years, and is really a problem for this school district, was beginning. That coupled with the fact that there's no place to expand this facility and the possibility of getting hundreds of new children compelled myself and the Town Board to sponsor a local law that established the moratorium that was referenced before earlier in the night. That set the stage for a generic environmental impact study to be done to look at East Quogue's potential build out. How can it be built out in a way that respects the taxpayers' right to use their property, and yet minimize impacts on the infrastructure of this community. And it was as a result of
that that the plan that Discovery gets credit for was actually developed by town planners in its current iteration. The bells and whistles that exist have been added by Discovery. But the idea of a resort rateable type of development is the Town's idea. And why, because that is how we would be able to minimize impacts on the school population and maximize new revenue into the school district to drop the tax rate, which would make it more tolerable for the district to go through this period of 2% or inflation, whichever is less, which is an impossible way to budget for any municipal corporation or school district. | 1 | ↑ | |----|--| | 2 | I'm just going to say to you that | | 3 | you're going to hear I sat there and I | | 4 | saw a lot. I presided over Sebonack Golf | | 5 | Course. | | 6 | MS. SCHERMEYER: 30 seconds. | | 7 | MR. HEANEY: I sat as a member of the | | 8 | Town Board for Golf the Bridge. I saw hard | | 9 | times. | | 10 | Look past the nasty-grams, the hate | | 11 | mail, the hot E-mails, the letters to the | | 12 | editor that are unflattering. Pay attention | | 13 | to the science, the economics, the community | | 14 | benefits, the social benefits. Somebody | | 15 | said before a primary concern is to look at | | 16 | environmental concerns. | | 17 | Well, the state law doesn't say that. | | 18 | It says you must pay attention to social, | | 19 | economic and environmental concerns. | | 20 | MS. SCHERMEYER: Three minutes. | | 21 | MR. HEANEY: With that, I wish you | | 22 | good luck. | | 23 | SUPERVISOR SCHNEIDERMAN: Maria | | 24 | O'Rourke next followed by Susan Kearns and | | 25 | William Kearns. | B-47 Sec. 2.2.1 Do we have Maria O'Rourke here? Okay. Then let's go to Susan Kearns, who will be followed by William Kearns. MS. KEARNS: Hi. I'm Susan Kearns. And unlike some of the earlier speakers here tonight, I have lived in East Quogue for 24 years. Not only have I raised my three children here, I have raised various pets and relished watching many species of wildlife meander, crawl, hop or fly into my backyard. Among them rabbits, salamanders, turtles, turkeys, red fox, deer, garden snakes, humming birds and Baltimore Orioles just to name a few. Because of the proliferation of wildlife and of children in the area, we have never used toxic chemicals on our lawn or in our home. Our children are grown and gone, but luckily the wildlife remains, at least for now, and so do my husband and I. If discovery Land is allowed to move forward with this golf course in our precious Pine Barrens, which will bring with it the requisite chemicals that are | | | 155 | |----|--|------------| | 1 | | \uparrow | | 2 | necessary for keeping the greens green, none | | | 3 | of us may be around for much longer, and if | | | 4 | we are, the employees of Discovery Land who | | | 5 | have addressed us here tonight will be long | | | 6 | gone leaving us to clean up whatever mess | | | 7 | this golf course may cause. | | | 8 | We can look at the situation in | | | 9 | Baker's Bay in the Bahamas as proof of this | | | 10 | fact. Furthermore, I am insulted and | | | 11 | outraged by the fact that Discovery Land | | | 12 | Corporation and the locally elected Town | | | 13 | Board members think that the people of East | | | 14 | Quogue are so ignorant as to believe that | | | 15 | those who purchase homes in this community | | | 16 | will not be able to use them as they choose | | | 17 | and when they choose. | | | 18 | Adding insult to this injury is also | B- | | 19 | the undemocratic assertion that any children | Se | | 20 | living in those homes cannot attend the | | | 21 | local school. The last time I checked, a | | | 22 | free public education is still available to | | B-48 Sec.6.3 As a teacher, it seems to me that this might be a good time for Discovery Land TC REPORTING (516) 795-7444 all in this country. 23 24 25 | | | 156 | |----|--|----------| | 1 | | \ | | 2 | and the Town Board to review the reality of | • | | 3 | the law. A strongly urge you, our elected | | | 4 | officials to deny this application now and | | | 5 | put an end to this environmentally dangerous | | | 6 | PDD once and for all. Thank you. | | | 7 | (Applause) | | | 8 | SUPERVISOR SCHNEIDERMAN: William | | | 9 | Kearns is up next followed by John Artarian. | | | 10 | MR. KEARNS: Good evening. William | | | 11 | Kearns. I'm both a homeowner and a business | | | 12 | owner in East Quogue. | | | 13 | I lost all faith in Discovery Land | B-49 | | 14 | when almost two years ago in this room they | Sec. 1.4 | | 15 | pulled off one of the most egregious bait | | | 16 | and switch maneuvers in my 40 years in | | | 17 | living on the East End and watching local | | | 18 | government function. | | | 19 | They went before the Town Board with | | | 20 | a plan to develop 86 homes and a golf course | | | 21 | in the Pine Barrens, and for this maybe | | | 22 | misguidedly received from the Town Board the | | | 23 | okay to submit their pre-application. | | | 24 | In a subsequent meeting they called, | | they attempted to modify their plan and 24 25 proposed 118 homes by talking about the transfer of development rights, without mentioning an increase in homes and density. Perhaps the most surprised audience members were Town Board officials who relayed that they had no idea of the change -- that they had no idea of the change and were not consulted beforehand. I submit the plan they proposed initially, and that which they bring forth today, are two different plans. And what they bring forth today never had been approved in the first place to move forward. As such, it should be shut down. The quickest way to show the volume inherent in this project is to simply review their proposed community benefits, an essential part of PDD law and Discovery's basis to move this monstrosity forward. The PDD law calls for sustainable benefits that will benefit the community in the long term, such as the creation of affordable housing. What we have here are ludicrous offers to the people in return for B-50 Sec. 3.2.2 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 2.3 24 25 their support of this project. Dating back to February of 2015 when pre-approval was granted, besides the fallacious tax benefits that were touted, we were told that on occasion the townspeople would be allowed to eat in a restaurant. That was it. Today the benefits include an unnecessary playground for the East Quoque School. One exists. Mutualization of the golf course by 10 student golfers. have a world class course at their disposal to play and practice in Westhampton Beach. They do not need another. Charity outings at the cost of \$1,000 per golfer, allowing the people of East Quoque to access the golf course one day per year, these are their benefits. The jobs they talk about creating will be seasonal, supposedly like the project itself, forcing workers to collect unemployment for a minimum of four months a year. The number of jobs has varied from 20 to 150. (Inaudible) combined from here to Sec. 3.3.1 | | | 100 | |----|--|----------| | 1 | | 1 | | 2 | Montauk. The water resource benefits they | , | | 3 | propose are, in fact, mitigation measures, | | | 4 | cleaning up the environmental mess they will | | | 5 | create with this project. They are not | | | 6 | benefits. | | | 7 | Not only are they not benefits, they | | | 8 | in no way are commensurate with the value of | | | 9 | proposed benefits to the applicant, which is | | | 10 | mandated by the PDD law. Discovery claims | B-51 | | 11 | they have the ability to keep children from | Sec. 6.3 | | 12 | attending school as per a restrictive | | | 13 | covenant. | | | 14 | I submit, as a former Board of | | | 15 | Education President, that any child that | | | 16 | comes knocking on the door of the school | | | 17 | proving residency will be admitted that day. | | | 18 | MS. SCHERMEYER: Three minutes. | | | 19 | MR. KEARNS: Denying entrance to the | | | 20 | school will be a violation of the child's | | | 21 | civil rights as guaranteed by State and | | | 22 | Federal Government, nor is it the Town | | | 23 | Board's responsibility to monitor any | | | 24 | restrictive covenant they put in place. | | | 25 | The discussion of school tax relief | 3-52 | 2.3 has no place in the Town Board meeting, as you, as a body, have no say over the amount of taxes needed for the school to operate. That remains a function of the school budget, as well as the amount of Federal and State aid disbursed annually. The place to debate and check school taxes is in the voting both each spring with the annual school budget vote. SUPERVISOR SCHNEIDERMAN: Can you wrap up. MR. KEARNS: I'm wrapping up. The Pine Barrens should be revered in much the same way as the Adirondacks and the Fire Island National Seashore are. They represent globally the ecosystem that just happens to sit above our drinking water, our sole supply. It's a scary thought. I believe they are worth (inaudible) future of Southampton in an undeveloped state. The existence of nitrogen at 15 parts per million now is 30 parts per million in the aquifer. And Discovery's desire to combine that water and spread it over an already B-53 Sec. 2.2.1 | 1 | lack | | |----|--|----------| | 2 | pesticide and fertilizer latent project is | | | 3 | an abomination. I believe it should be | | | 4 | declared a super fund (inaudible) turned | | | 5 | over to the DEC for mitigation. | | | 6 | Recently elected Town Board members | | | 7 | campaigned on the pledge to protect the | | | 8 | environment. Here is your chance. People | | | 9 | have said your political reputations hinge | | | 10 | on that promise. I would hope you would | | | 11 | take a (inaudible) view, one in which you | | | 12 |
protect the water and the lives of the | | | 13 | people that you have sworn to protect. | | | 14 | Thank you. | | | 15 | (Applause) | | | 16 | SUPERVISOR SCHNEIDERMAN: John | | | 17 | Artarian followed by Michael I'm having | | | 18 | trouble reading the last name. It could be | | | 19 | Aleshe, something like that. | | | 20 | First is John Artarian. Is John | | | 21 | here? He left. Then Michael followed by | | | 22 | Andrea Spilka. | | | 23 | MR. ALESHE: Good evening. I've been | B-54 | | 24 | sitting in this room for approximately two | Sec. 6.1 | | 25 | hours, and perhaps more confused then ever | | listening to various discussions by both parties. And, you know, my initial thrust when I came in here was the Pine Barrens was meant to preserve our water supply. I think we'll all agree that the water is pretty significant, both our drinking water and recreational bay water. Again, I've heard Discovery time and time again and those people that support it suggest that they will do this and they'll make this better and they'll make that better, and we are expected to believe them. Now some of the discussion from the Bahamas and others certainly would contradict that. Now, I am not a business major, but I suspect that Discovery stands to make quite a bit of money, tens of millions or hundreds of millions of dollars. And we in East Quogue are supposed to believe them and trust them. And if they make one mistake, just one mistake, that drinking water will be tarnished forever. So I am absolutely in opposition to The Hills. Thank you. (Applause) 3 SUPERVISOR SCHNEIDERMAN: Andrea 4 Spilka followed by Grace Cole. MS. SPILKA: Good evening. I'm Andrea Spilka, President of the Southampton Town Civic Coalition. Tonight I'm focusing on traffic. As usual the developer claims no real impact. However, the project from construction to completion will create a bottleneck in the vicinity of Lewis Road, Old Country Road and the Long Island Rail Road Tracks, not so different than what we all had tonight when we were coming here. And this will result in safety hazards and evacuation impossibility, and a disaster waiting to happen. There are several additional considerations that I ask you to consider, because they've omitted them, I believe, from their calculation. Traffic will be concentrated, especially during the peek summer months, when traffic is already the busiest on Lewis Road and Old Country Road which are one lane B-55 Sec. 3.1.1 in each direction, very narrow, they're only 10 to 11 inches wide with no shoulder. Montauk Highway is 12 inches with shoulders on each side. Anyone arriving at or leaving the resort must travel along either of these streets. Their traffic study for the summer calculations was done in June, not in July or August when the population in the area actually increases. Remember the resort. There will be 385 parking spaces, plus a three-level parking garage. Picture this. Homeowners traveling to and from the resort, homeowners traveling from the resort to their beach club on Dune Road. Every golf member is entitled to play with up to three guests, not always from inside the resort. There will also be 132 outside members who can also bring up to three guests for each round of golf. In addition, there are plans for 105 employees coming and going daily in two shifts, 7 to 3, 3 to 10. Lastly, the study does not take into consideration several years worth of trips made into and out of (inaudible) and Lewis Road with debris from the construction of the resort and golf course. But wait. There's more. Because we have all of the local activities that already exist, the trucks going to and from the East Coast sand line from project to The Hills. The East Quogue School is running from 8 to 3 with 410 students arriving and departing on five buses and about 40 cars, especially for afternoon pick up. MS. SCHERMEYER: 30 seconds. MS. SPILKA: In addition, there's 65 teachers arriving by car. The school's summer camp runs from 9 to 12 every Saturday. 60 to a hundred children with parents dropping them off, again competing with the golf course. I'm almost done. And add to this the dangerous mix of the Long Island Rail Road with their expanded summer weekend train schedule. And they are running from 8 to 12 basically all at the same hours that the golfers will be | 1 | ^ | | |----|---|----------| | 2 | arriving and departing. On normal days | | | 3 | during the summer, this will be an | | | 4 | extremely (Inaudible). | | | 5 | MS. SCHERMEYER: Three minutes. | | | 6 | MS. SPILKA: God forbid there is a | | | 7 | storm or fire, those diasters would require | | | 8 | evacuation. A golf resort in this location | | | 9 | is a mistake, and there are no public | | | 10 | benefits that can compensate for the | | | 11 | negative impact. | | | 12 | Thank you very much. | | | 13 | (Applause) | | | 14 | SUPERVISOR SCHNEIDERMAN: Grace Cole | | | 15 | followed by Virginia Alestra. Is Grace Cole | | | 16 | here? All right. We'll go to Virginia | | | 17 | Alestra, followed by Ron Nappi. | | | 18 | UNKNOWN SPEAKER: Virginia is not | | | 19 | here. | | | 20 | SUPERVISOR SCHNEIDERMAN: Okay. | | | 21 | We'll go to Ron Nappi followed by Jeff | | | 22 | Greenbaum. | | | 23 | MR. NAPPI: Good evening members of | B-56 | | 24 | Town Council. My name is Ron Nappi. I am a | Sec. 6.1 | | 25 | 35-year resident of Spinney Road in East | | | 1 | lack | |----|--| | 2 | Quogue. By trade I have 20 years experience | | 3 | as a systems analyst. | | 4 | I have reviewed all of the current | | 5 | DEISs, past DEISs, and the appendices for | | 6 | the DEISs. It's over 2,000 pages. And in | | 7 | reviewing this document for, I would say, | | 8 | hundreds of hours, I urge the Town Council | | 9 | to vote no against this project, because it | | 10 | will not improve the environment, and will | | 11 | definitely not improve the groundwater. It | | 12 | will imperil the groundwater. | | 13 | Thank you very much. | | 14 | (Applause) | | 15 | SUPERVISOR SCHNEIDERMAN: Jeff | | 16 | Greenbaum followed by Joseph Lamport. | | 17 | MR. GRLEENBAUM: Hi. My name is Jeff | | 18 | Greenbaum. I've been living here with my | | 19 | wife since '86 in East Quogue. | | 20 | I'd like to address the bay, our B-57 | | 21 | water and the bay water. Three things we Sec. 2. 2.1 | | 22 | can do. One is you can make it illegal, | | 23 | with a heavy fine, for anybody using | | 24 | fertilize on their lawn within a half mile | | 25 | of the water, of the bay, or a mile. Make | | | . 1 : | | 1 | ^ | | |----|---|----------| | 2 | it illegal, because fertilizer is not good. | | | 3 | Just mulch. (Inaudible) | | | 4 | Number 2, you can basically I | B-58 | | 5 | | Sec. 6.6 | | 6 | them an offer. You know, make them another | | | 7 | offer. Say look, we're not going to approve | | | 8 | it, and I think they'll take your offer. | | | 9 | Maybe you can get a bargain. Maybe they'll | | | 10 | knock it down to a million dollars. | | | 11 | The other thing is if you get the | | | 12 | land from them, just plant trees. I mean | | | 13 | trees are beautiful. (Applause) I have | | | 14 | trees from my parents who are deceased | | | 15 | (Inaudible) Why can't we do that. They'll | | | 16 | take your offer if they know they're not | | | 17 | going to get their PDD or whatever. | | | 18 | Also, the animals like to live where | | | 19 | there is a forest. It's not so nice in my | | | 20 | backyard. It's not so nice rolling over the | | | 21 | hood of my car if you hit a possum, for all | | | 22 | you know. And the raccoons are living | | | 23 | everywhere. One ripped part of my house up, | | | | | | I know you're probably saying well, these are things you can do. 24 25 | 1 | | |----|---| | 2 | this guy is a left wing three hung liberal. | | 3 | You know what, let's make America great | | 4 | again. Go Trump. | | 5 | (Applause) | | 6 | MR. LAMPORT: Let's keep East Quogue | | 7 | great. My name is Joe Lamport. I'm a | | 8 | resident in East Quogue. I lived here for | | 9 | 12 years. I'm very proud to call this my | | 10 | home now. And we live on Weesuck Avenue, | | 11 | which is really downstream in the watershed | | 12 | terms from The Hills site. | | 13 | So first of all, I want to thank you | | 14 | for all taking the time and showing the | | 15 | interest in what the community thinks. I | | 16 | also want to thank my neighbors and people | | 17 | of East Quogue for coming out. It's great | | 18 | to be part of a town where there are people | | 19 | for and people against, and it's really a | | 20 | wonderful thing that we can air that out in | | 21 | public and do that in a respectful way, and | | 22 | I really appreciate that. | | 23 | So with that having been said, | I'm not a scientist, so it's hard to there's a lot of arguments back and forth. 24 25 evaluate this. I'm not a scientist, but I am someone who spends an awful lot of time on Weesuck Creek. And I want to ask the members of the board: Do any of you kayak by any chance? I would really urge you to get out on Weesuck Creek in your kayak at sometime in the next couple of months. It's one of the most beautiful and gorgeous bodies of water in all of the East End. Shinnecock Bay itself is a wonderful place. But this is really, really a very unique and special environment. Now I'm not a scientist, but I can tell you this from all the hours I logged in my kayak, paddling up and down all the shores that it's a very fragile place. And the wetlands environment that we have here is something that's very perilous and very beautiful. What I feel is it's imperative for all of us living in the community is to do whatever we can to protect it and to preserve it. So here's my basic way of looking at this in terms of the process that you're B-59 Sec. 6.1 | 1 | | |----
--| | 2 | undergoing. It's essentially flawed; right? | | 3 | This PDD process says okay, let's change the | | 4 | laws, and let's make a deal about what kind | | 5 | of benefits the communities will get. The | | 6 | most important thing to keep in mind for us | | 7 | is the community, and for the Town of | | 8 | Southampton is to preserve our fragile | | 9 | environment. | | 10 | If waiving and making a golf course | | 11 | open to development on this site is | | 12 | something that's not permitted under current | | 13 | zoning regulations, it's going to put that | | 14 | at risk. I think it's a very, very serious | | 15 | and dangerous mistake. | | 16 | Whatever benefits have been thrown at | | 17 | the community, these are things that | | 18 | obviously my neighbors value at some point, | | 19 | helping the local fire department, putting | | 20 | in place these are real benefits. And I | | 21 | understand those of my neighbors who respond | | 22 | positively to that. | | 23 | MS. SCHERMEYER: 30 seconds. | | 24 | MR IAMPORT: But I tell you that our | paramount goal here as residents of this 25 | 1 | ^ | | |----|--|--------------------| | 2 | community is to do what we can to preserve | | | 3 | our environment and to save it for the | | | 4 | future, and we will not be doing it by going | | | 5 | forward in a kind of let's make a deal | | | 6 | fashion with ad hoc development that's going | | | 7 | to put the Pine Barrens and Weesuck Creek at | | | 8 | risk. | | | 9 | Thank you very much. | | | 10 | (Applause) | | | 11 | SUPERVISOR SCHNEIDERMAN: Next up is | | | 12 | Susan Matuszewski. Is there a Susan | | | 13 | Matuszewski here? Way in the back. I think | | | 14 | Joseph Matuszewski you're right after her. | | | 15 | MS. MATUSZEWSKI: Hi. I'm Susan | | | 16 | Metuszewski, and I am from East Quogue. My | | | 17 | family came here in 1958. So we were summer | | | 18 | residents, and now I have moved here | | | 19 | permanently. | | | 20 | I brought this I'm not accustomed | | | 21 | to public speaking, and my legs are shaking, | ı | | 22 | so please forgive me. I think if I have | B-60
Sec. 1.7.1 | | 23 | this right, that your job as the Board is to | | | 24 | protect the health and welfare of the | | 25 citizens, of which I am one. And I'm very concerned because of the contaminated aquifer on Spinney Road. And now we have the (inaudible). And if we get a golf course, there's fertilizers, and inevitably the nitrogen and pesticides will make their way down, and we will have contamination, and we don't need any more contamination. That's for sure. Now, I've heard that Discovery Land Company will monitor what they put on the golf course. But who is going to monitor Discovery Land Company? And after they leave, and there's a homeowners association there, are they going to monitor what's put on the golf course? I wonder about that. Now, they're going to hire part-time employees on the golf course. And after they're there for four or six months, they will get unemployment, and then the state has to pay for that. Their children will attend our schools, and no taxes will be paid by these part-time employees. And who is going to wind up paying? Me. How can the Board say that they can B-61 Sec. 6.4 B-62 Sec. 6.3 | 1 | A | | |----|---|------------| | 2 | only stay on this premises for four to six | | | 3 | months? Isn't that unconstitutional. I | | | 4 | mean won't the Board and the Town of | | | 5 | Southampton be sued. I can't see it | | | 6 | happening. | | | 7 | Now so what do I get out of this | | | 8 | whole thing? If I can't drink the water, | | | 9 | then I have to buy Poland Springs water, | | | 10 | which I don't want. My taxes will rise. | | | 11 | MS. SCHERMEYER: 30 seconds. | | | 12 | MS. MATUSZEWSKI: There's going to be | B-63 | | 13 | more traffic going back and forth to the | Sec. 3.1.1 | | 14 | beach. I don't really go to the beach on | | | 15 | the weekend. I don't like to go back and | | | 16 | forth. The traffic is too much. | | | 17 | Now we're going to have helicopters | B-64 | | 18 | bringing people from Manhattan, more noise, | Sec. 3.4 | | 19 | more pollution, and now we have lot of | | | 20 | plastic bottles that are going to be in our | | | 21 | Town dump. Guess what? I can't afford to | | | 22 | play on this golf course. So what do I get | | | 23 | out of this? | | | 24 | So please, Town Board, my elected | | | 25 | officials, please refuse this application. | | | | 1,3 | |----|--| | 1 | | | 2 | And why are we having all these meetings | | 3 | when you have to be here all these hours and | | 4 | we have to be here? All the towns people | | 5 | went home. Why did you let all these golf | | 6 | course people speak all that time? I'm | | 7 | tired of listening to them. | | 8 | Thank you for your time. | | 9 | (Applause) | | 10 | SUPERVISOR SCHNEIDERMAN: Joseph | | 11 | Matuszewski followed by Aaron Teruvian. | | 12 | MR. MATUSZEWSKI: I'm a resident of | | 13 | East Quogue, and of course I oppose the | | 14 | project, The Hills project. My wife would | | 15 | kill me if I didn't, I guess. | | 16 | I'm here to read a letter from Janice | | 17 | Landis, who is the Hampton Bay's Civic | | 18 | Association President. I felt it | | 19 | appropriate to give up my time because this | | 20 | association represents many more people than | | 21 | I do. | The PDD legislation was originally drafted with the stated intent to be used judiciously as a planning tool to meet an overwhelming need of a community providing a B-65 Sec. 3.2.1 22 23 24 25 2 3 4 5 6 7 8 9 10 11 12 13 14 unique public benefit that traditional zoning could not accomplish. It's purpose was not to be used as a routine planning which allows developers to circumvent established zoning and the Town's long-term planning embodied in its comprehensive plan. The property that Hills PDD covers is the largest unprotected tract of privately held Pine Barrens forest remaining in Southampton Town situated in the Pine Barrens compatible growth area where limited environmentally compatible development is allowed. The Pine Barrens protection area was created to protect both the habitat and the aquifer upon which it sits, the sole source of our drinking water. This area is 19 designated as a special groundwater 20 protection area by New York State, and a 21 critical environmental area by Suffolk 22 County and targeted by the nature 23 conservancy for permanent protection. 24 All groundwater eventually flows into our bays. Since 2010, Shinnecock Bay, B-67 Sec. 2.2.1 B-66 Sec. 3.2.1 Montauk Bay and Weesuck Creek have been declared impaired water bodies by the New York State DEC due to high nitrogen levels. These water bodies have been buffeted by the collapse of shellfish populations, the disappearance of 90 percent of field grass beds which function as nurseries for both shell and fin fish and the emergence of toxic brown, red and rust tides harmful to both human and aquatic life alike. Because there is such concern over Because there is such concern over the health of our water bodies, which are not just a unique natural resource, but the economic engine of the community, we are being asked for the first time in a referendum on November 8th to allow up to 20% of annual CPF revenue be diverted from open space preservation (inaudible) projects. MS. SCHERMEYER: 30 seconds. MR. MATUSZEWSKI: With this background in mind, it is counterintuitive to permit a golf course and high residential density zone with the resulting increased nitrogen load and the fragile environmental watershed area. Local environmental scientists such as Dr. Chris Gobler has warned of the environmental hazards involved. A golf course and luxury townhouse are not a critical community need. MS. SCHERMEYER: Three minutes. MR. MATUSZEWSKI: They do not meet the material for the creation of the PDD. The waters are critical. I just want to say on my behalf listening to the people from The Hills, if this filtering system is so effective, why do they even talk about fertilizers? The water is so rich in nitrogen, they can put that water all over their course, and they'll never need to use fertilizers. So there's something wrong with that statement. And the other statement, of course, as my wife said, it's very important, part time employees. What do we do with the people the rest of the year? Our town and our state and our county will have to take B-68 Sec. 6.4 | 1 | lack | | |----|--|----------| | 2 | care of it. Thank you. | | | 3 | (Applause) | | | 4 | SUPERVISOR SCHNEIDERMAN: Aaron | | | 5 | Teruvian followed by Pete Reyer. | | | 6 | MR. TERUVIAN: Good evening, | | | 7 | Mr. Supervisor and Members of the Board. | | | 8 | Thanks for coming to East Quogue tonight. | | | 9 | It's great to see you west of the canal. | | | 10 | My name is Aaron Teruvian. I'm a | B-69 | | 11 | lifelong resident of West Hampton Beach. I | Sec. 6.2 | | 12 | also happen to be an environmental scientist | | | 13 | and a coastal geologist. I've been studying | | | 14 | and protecting the environments of the East | | | 15 | End for 35 years or more. | | | 16 | I want to let you know that I've | | | 17 | looked over this program that's been put | | | 18 | forth by Discovery Land Company. I've taken | | | 19 | a hard look at their science, and I believe | | | 20 | that on balance, this represents an | | | 21 | excellent proposal. It provides for | | | 22 | protection of pristine land. It provides | | | 23 | for strengthening our local economy in a | | | 24 | sustainable manner, and it enhances our | | | 25 | school districts, which as a past president | | | | <u></u> | | |----|---|--------| | 1 | | | | 2 | of the Westhampton Beach School Board, I | | |
3 | relied upon the students from East Quogue | | | 4 | coming to our school, is an important | | | 5 | essential element of our community. | | | 6 | I want to thank you for your service | | | 7 | tonight, and remind everybody tomorrow is | | | 8 | Election Day. Don't forget to vote yes on | | | 9 | prop one. Thank you. | | | 10 | SUPERVISOR SCHNEIDERMAN: Pete Reyer. | | | 11 | Is Pete here? No? All right. How about | | | 12 | Mindy Reyer? No? Marie Tumminello. Is | | | 13 | Mary here? All right. | | | 14 | Jason McCarty. Okay. Followed by | | | 15 | Constance Evenser, I think. | | | 16 | MR. MCCARTY: Thank you. Good | | | 17 | evening Town Board. My name is Jason | | | 18 | McCarty. I'm "resident," been a resident of | | | 19 | Southampton for 11 years. | | | 20 | I'm in here in favor of The Hills | B-70 | | 21 | project. I believe Mark Hissey and his team | Sec. 6 | | 22 | did a wonderful job in outlining the | | | | | | 3.2 our concerns regarding water supply and 23 24 25 tremendous benefits that this brings to the local community. I also think they spoke to | 1 | | |----|--| | 2 | provided scientific evidence of how they can | | 3 | improve it by eliminating some of the | | 4 | nitrogen. | | 5 | I believe that this brings a | | 6 | tremendous amount of employment | | 7 | opportunities for the local community. I'm | | 8 | not just referring to the builders that | | 9 | spoke earlier this evening, but I'm | | 10 | referring to the golf course maintenance | | 11 | guys, the clubhouse staff members, | | 12 | professional staff members, the landscapers | | 13 | for those homes and the golf course, and | | 14 | also the housekeeping, et cetera. | | 15 | Not only to the impact on the local | | 16 | business owners and restaurateurs, meaning | | 17 | increased business. Support there I think | | 18 | is definitely beneficial, including | | 19 | financial rewards for those people. I'm | | 20 | familiar with the Discovery Land properties. | | 21 | I think they do a world class job at all | | 22 | their locations. | | 23 | I'm also very familiar with a lot of | | 24 | their members. Now these members are not | | 25 | looking to come here year round. I promise | | 1 | | \wedge | |----|--|------------| | 2 | you that. They're simply going to enjoy the | | | 3 | lifestyle that the Hamptons has to offer for | | | 4 | one to three months a season. So I urge you | | | 5 | all to please vote in favor of this project. | | | 6 | Thank you. | · | | 7 | SUPERVISOR SCHNEIDERMAN: Constance | | | 8 | Evenser. No? Okay. How about Susan | | | 9 | Bailey. Susan Bailey followed by Allyn | | | 10 | Jackson. | | | 11 | MS. BAILEY: Hello. I'm Susan | | | 12 | Bailey. I have lived in East Quogue for 34 | | | 13 | years. Five of my children went through the | | | 14 | school district. | | | 15 | Have you done a traffic study on | B-71 | | 16 | Lewis Road, because we can have traffic jams | Sec. 3.1.1 | | 17 | in the middle of winter now. This traffic | | | 18 | has more than quadrupled since great more | | | 19 | than that. I would like to know has a | | | 20 | traffic study been done for one. That's | | | 21 | going to be a huge problem. It already is a | | | 22 | problem, as you have heard. | | | 23 | Also what about the pollution in our | B-72 | | 24 | aquifer? What do you plan to do to roll | Sec. 2.2.1 | | 25 | that back? I would say that being | | | 1 | A | | |----|--|---------| | 2 | responsible for what's going to happen, for | • | | 3 | our health and the health of our children | | | 4 | and future generations, you have a huge | | | 5 | responsibility on your shoulders with this. | | | 6 | You want to pedal off our aquifer, | B-73 | | 7 | the Pine Barrens. You need to be | Sec. 6. | | 8 | consolidating those Pine Barrens. Please do | | | 9 | everything you can to protect our Pine | | | 10 | Barrens, our water aquifer and to what | | | 11 | are you going to do to start cleaning it up? | | | 12 | Putting a golf course on top of it is | | | 13 | only going to make things worse. It's only | | | 14 | going to make the traffic worse. This town | | | 15 | does not have the infrastructure, as you | | | 16 | have heard, to sustain this type of | | | 17 | development. In fact, that property should | | | 18 | be restored. That's what should happen | | | 19 | there. It should be restored back to its | | | 20 | pristine Pine Barrens. It's like the lungs. | | | 21 | It's like an organ that purifies our water, | | | 22 | and it is sick. | | | 23 | What are you doing Southampton Town | | | 24 | as responsible | | MS. SCHERMEYER: 30 seconds. 25 2.3 2 MS. BAILEY: Please say no. Thank 3 you. 4 (Applause) SUPERVISOR SCHNEIDERMAN: Allyn Jackson followed by Kendra Salian, I think. MR. JACKSON: Good evening. My name is Allyn Jackson. I'm a lifelong resident 9 of East Quogue, one of the only ones I think 10 here tonight who wants to speak. Most important though is I'm retired from the Town after serving 35 great years as Superintendent of Parks and Recreation. Over those 35 years, I've witnessed many changes in East Quogue as well as the Town of Southampton. Tonight I'm speaking to you as Chairman of the East Quogue Fire District. We're a board made up of five elected commissioners and elected treasurer. It's the task of the Fire District to provide facilities and equipment necessary for the men and women of East Quogue Volunteer Fire Department to safely respond to fire and EMS emergencies and to continue B-74 Sec. 6.2 2.3 to provide the excellent service expected by our residents and quests. The infrastructure of the Fire District is maintained through property taxes. Over the years, the District Commissioners have prided themselves in keeping taxes stable while meeting the needs of the Fire Department. For the last 10 years, the assessed valuation of East Quogue has decreased greatly. The effects of the Fire District budget -- this affects the Fire District budget, as it does the school and all the other political subdivisions. The Fire District decided to take the state's tax cap, but is finding it difficult to continue to do so. It was this in mind that the Commissioners of the East Quogue Fire District have provided the following letter to the Town Board. These fire district commissioners on this July 7, 2016 meeting unanimously endorsed the project referred to as The Hills of East Quogue. After careful review of information provided by the developer, concerns of the community, and the impact on fire and EMS services, it is the opinion of the Board that this project, including the golf course, will be a positive addition to the Hamlet of East Quogue. Although building developments increase the demands on a fire district, the PDD of The Hills project creates the least impact on our fire and EMS services while increasing East Quogue's tax base for the future. Our view is only from the fire and EMS standpoint. We are not qualified to pass judgment on the environmental issues of this project. We'll rely on the elected officials from Southampton Town to act in accordance with the best interest of the residents of the Hamlet of East Quogue and the Town of Southampton. Thank you very much. (Applause) 25 SUPERVISOR SCHNEIDERMAN: Kendra | | ı | | |--|---|--| | | ı | | | Salian followed by Douglas Ad | |-------------------------------| |-------------------------------| MS. SALIAN: Good evening. First I would just like to say thank you to the Southampton Town Board for all the hard work that they do for our town. I would also like to thank East Quogue School for hosting the public hearing. My name is Kendra Salian. My husband and I are residents of East Quogue. Our two children attend this school. I am happy to be the current East Quogue PTA president at this time. B-75 Sec. 6.2 As many of you know, or those who know me, I truly care about each and every child here like they are my own. I love East Quogue and don't intend on leaving any time soon. This is a community that one day I hope our grandchildren will be a part of. I have done quite a bit of research on this project, have listened to both sides with an open mind and I'm now basing my opinion on the facts. If the PDD is not approved, there will not be a golf course present on the property. However, there will also not be bylaws restricting the homes to be used as primary residences along with many other rules and regulations pertaining to everything from environmental to safety issues that are in place specifically because of the PDD. These regulations are more strict than the local county or state guidelines that are in place for generalized housing. Benefits for our kids if and only if the PDD is approved as stated in the business plan, which is and has been publicly available, are \$250,000 for a new school playground and a \$500,000 donation to the school. East Quogue Elementary will also receive added tax revenue without any additional expenses that anybody from East Quogue knows is greatly needed, and to lower our resident property taxes. The PDD also states that for a period of 10 years, the top two students of each graduating class of Westhampton Beach High School who started off in East Quogue would | 1 | lack | | |----|---|-----| | 2 | be given a four-year college scholarships, | | | 3 | not to mention we will likely not need to | | | 4 | land our emergency medevac in the East | | | 5 | Quogue school fields when there is an | | | 6 | emergency since the plan calls for a brand | | | 7 | new auxiliary fire station with heliport. | | | 8 | I'm asking you to look beyond the | | | 9 | opinions of others, of hearsay (inaudible) | | | 10 | for or against the project. Look up the | | | 11 | information for yourselves. Research the | | | 12 | facts. | | | 13 | Thank you for listening. And in | | | 14 | conclusion,
I'm asking the Southampton Town | | | 15 | Board to please approve the project. | | | 16 | Thank you. | | | 17 | (Applause) | | | 18 | SUPERVISOR SCHNEIDERMAN: Is Douglas | | | 19 | Adams here? No? How about Fred Havemeyer? | | | 20 | MR. HAVEMEYER: I'm right here. | | | 21 | SUPERVISOR SCHNEIDERMAN: Joe Amato | | | 22 | will follow. | | | 23 | MR. HAVEMEYER: Good evening. I'm B-76 | | | 24 | Fred Havemeyer. I come from Bridgehampton. Sec. | 6.1 | | 25 | Many of you know me over the years. For | | | 1 | | |----|---| | 2 | almost 12 years I was a Southampton Town | | 3 | Trustee. The trustees, one of the major | | 4 | roles is protection of water, protection of | | 5 | environment. Salt water is critically | | 6 | important, as well as fresh water. The | | 7 | trustees oversee I'm not a trustee | | 8 | anymore, but I was 99 fresh water ponds, | | 9 | many of which now are in very poor | | 10 | condition. | | 11 | There's been a problem across the | | 12 | Town, and that's why I'm here. I don't come | | 13 | from East Quogue. I come from | | 14 | Bridgehampton. But I'm very, very worried | | 15 | the trend has been spiraling downward with | | 16 | our water, with our environment, and it's | | 17 | become critical. | | 18 | Shinnecock Bay and Weesuck Creek are | | 19 | all in very bad shape. This huge | | 20 | development is just at first glance even | | 21 | is over the top. The impacts potentially | | 22 | could be devastating to the environment, to | | 23 | the area, and to everything else. | | 24 | I'm here to ask you as Town Board | members, all of you know me, you know me 25 personally, to look into this very deeply and think very hard. I mean while I was in the back and waiting for three hours, I was surrounded by people from the building industry. There is an enormous push going on. Money is being showered from every direction to the community and to everything else. It sounds like it probably is the one that's got the gold makes the rules. My fear is Southampton Town, both east and west of the canal, is a beautiful, unique and very special area, and we can't take chances. And the potential negative impacts from a project of this scale are frightening. But they're also frightening because if the bar is lowered to the extent that it would have to be to put a development and a golf course of this magnitude in the Pine Barrens, anything can be built in Southampton Town as long as you bring enough money with you to make sure that everybody is taken care of. So again, Town Board, Jay, you as Supervisor, please be very careful with | 1 | ^ | | |----|---|----------| | 2 | this, with the PDDs, with any chance of | | | 3 | lowering the bar to something that would be | | | 4 | devastating for our communities, both east | | | 5 | and west. | | | 6 | Thank you very much. | | | 7 | (Applause) | | | 8 | SUPERVISOR SCHNEIDERMAN: Joe, you're | | | 9 | followed by Isabella Phillips. | | | LO | MR. AMATO: Good evening Board and | | | L1 | thanks for coming to our beautiful | | | L2 | community, East Quogue. | | | L3 | I'm a 18-year resident of East | B-77 | | L4 | Quogue. I'm a 30-year environmental, earth | Sec. 6.1 | | L5 | science, and biology educator. I don't have | | | L6 | a Ph.D., but I do understand the | | | L7 | groundwater. I've been teaching it for | | | L8 | quite a while. I don't have a Ph.D. | | | L9 | I'd just like to say that I oppose | | | 20 | this for environmental reasons. A lot of | | | 21 | the findings on that report, I've read the | | | 22 | report, are not exactly the same as my | | | 23 | friends from Stony Brook. I think they were | | | 24 | told some of the things there. | | | 25 | As an educator, I can't imagine | | | 1 | lack | |----|--| | 2 | that Mr. Long being involved, that the | | 3 | District would ever turn away a student who | | 4 | lived in the town, so I question their | | 5 | statements about that. The quality of life, | | 6 | the traffic here is getting very bad. We | | 7 | have no bike lanes. I'm an avid cyclist, | | 8 | and it's getting scary every time I ride | | 9 | around here. | | 10 | There are no sidewalks. Students | | 11 | within one mile of the school are not | | 12 | guaranteed busing, and that means there's no | | 13 | sidewalks on Old Country. There's no | | 14 | sidewalks on Lewis, and it's dangerous. | | 15 | But I guess what I really want to | | 16 | focus on now is the financial aspect of this | | 17 | and the taxes. I would question the revenue | | 18 | they state they're going to generate. | | 19 | I have a .6-acre property. I'm very | | 20 | proud to say I have a very substantial | | 21 | conservation portion. I have a 200 by | | 22 | 50-foot bumper zone. I looked at what I pay | | 23 | in my taxes, and I looked at that same size | | 24 | house in Eagle's Nest, which is condos, | | 25 | which is what they want to do. | Now those condos are a little smaller. I have a three-bedroom house. They pay one fourth the taxes I do. So I'm looking at this from a -- now I know that they're only paying \$272,000 for the land as it is now. And if they're not developing seven somewhat percent of that, they're not really paying much taxes. Then I talked to my friends in Tuckahoe. With the recent state change in the tax code, golf courses don't pay much taxes. So I'm looking at -- then I look at my house, I was shocked, it's the same house that's in the Pines. It's the smallest house in there, they paid \$2,000 more in the Pines than they do in my block, but they have more land. So this is my question to the Town Board. I reviewed that statement. I don't really see much dialogue between the specifics of the taxes. Could you folks put your tax department to work and find out how much are these people actually going to pay in taxes. And secondly, figure out how much B-78 Sec. 3.3.1 | 1 | ^ | |----|--| | 2 | those folks would actually pay in taxes, | | 3 | five acres with a nice big buffer zone, with | | 4 | a swimming pool in the back yard and, let's | | 5 | compare apples and oranges. | | 6 | MS. SCHERMEYER: Three minutes. | | 7 | MR. AMATO: Thank you so much. | | 8 | Can you guarantee that? Do you think | | 9 | you could put your people to work and | | 10 | quantify what the difference is from a tax | | 11 | revenue perspective? This is a question. | | 12 | Can you do that? | | 13 | SUPERVISOR SCHNEIDERMAN: We don't | | 14 | typically go back and forth. | | 15 | MR. AMATO: I know that. | | 16 | SUPERVISOR SCHNEIDERMAN: The tax | | 17 | assessor will | | 18 | MR. AMATO: They promise a lot of | | 19 | things over here, and I question some of the | | 20 | stuff. I really would like to hear it from | | 21 | the horse's mouth, from the experts. | | 22 | So would you please consider that. | | 23 | And thank you so much for your time. | | 24 | (Applause) | | 25 | SUPERVISOR SCHNEIDERMAN: Isabella | 2 Phillips. All right. How about Jim Smith 3 followed by Geraldine Jack. MR. SMITH: Hi there. Jay, the rest of the Board, thank you very much for spending the evening with us. Mrs. Kajowski has left, so I think I am the oldest, longest person in the room that's been living in East Quogue, six generations. My grandfather was a plumber -- not my grandfather. My great grandfather was a plumber with a horse and buggy. And I love East Quogue. I had two ponies. We used to go hiking in the woods, camping up in the woods. I grew up poor, but we were very rich in life. We really had, my generation, a fantastic childhood. Sort of a Norman Rockwell type of town. Two grocery stores, two stationery stores, a liquor store, and a pharmacy, gas station -- two gas stations, and it was a great place. You know, if we wanted to go to the city, our parents would take us into New York and we had culture. If we wanted | 1 | | |----|---| | 2 | to go skiing, we went skiing. Boy Scouts | | 3 | were big. There were four families that | | 4 | farmed here. Every time I go on Lewis Road, | | 5 | I say thank you Ed, Ed Densieski, for | | 6 | farming and continuing to farm. | | 7 | I thank the Board, Southampton Town, | | 8 | for recognizing and coming up with this | | 9 | preservation tax. I hope that everybody | | 10 | votes tomorrow that they continue and agree | | 11 | on this proposal. | | 12 | What I would like to see is for the | | 13 | Town Board, who bought the development | | 14 | rights recently from Densieski, who did | | 15 | Kajowski's, who built a beautiful park at | | 16 | the corner of Lewis Road. | | 17 | Another thing I would like to see is | | 18 | bigger Christmas trees. In Bridgehampton, | | 19 | and Southampton Town they didn't make | 21 22 23 24 25 Aside from that, I thought that it was a done deal. I think Southampton shot themselves -- Christmas trees. We have a little one. I don't think that's right. That shows disrespect. | 1 | | | | | |----|--|--|--|--| | 2 | MS. SCHERMEYER: 30 seconds. | | | | | 3 | MR. SMITH: when they said that | | | | | 4 | they're going to do a reassessment. Now all | | | | | 5 | of a sudden these woods were taxed higher. | | | | | 6 | And that was a mistake, because they forced | | | | | 7 | families that had property in their families | | | | | 8 | for generations to either sell, because they | | | | | 9 | couldn't afford (inaudible). | | | | | 10 | I'm going to go over a little more | | | | | 11 | than three minutes. | | | | | 12 | MS. SCHERMEYER: Three minutes. | | | | | 13 | SUPERVISOR SCHNEIDERMAN: You have to | | | | | 14 | wrap up. | | | | | 15 | MR. SMITH: I'm going to wrap it up, | | | | | 16 | but this is what I think. | | | | | 17 | SUPERVISOR SCHNEIDERMAN: I still | | | | | 18 | don't know your opinion on this. | | | | | 19 | MR. SMITH: My opinion is that the B-79 | | | | | 20 | Board
should go to the State, go to the Sec. 6.6 | | | | | 21 | County and go to the Federal Government. | | | | | 22 | Drive down Old Riverhead Road and what do | | | | | 23 | you see? You see empty storefronts with | | | | | 24 | commercial property, and yet they're still | | | | | | (I) | | | | 25 building more. We live on an island. Enough is enough already. Let's put a moratorium on it. If you want to build, buy, knock down, rebuild. I thought that building a golf course would be the best of two evils, but that's not acceptable. The golf course, any development on this Pine Barrens is unacceptable. I ask you to go to the State, go to the County, go to the Federal Government. Get the money and buy the factories out, buy Discovery out. And Discovery is a class act, and I like Mark, and I think they did a great presentation, but it's not the answer. We live on an island. We need to preserve what we have. Thank you. SUPERVISOR SCHNEIDERMAN: Geraldine Jack followed by Tom Jack. MRS. JACK: My name is Geraldine Jack. I'm a member of East Quogue CAC and a resident, of course, of East Quogue on Spinney Road. Besides my concern for the water and our aquifer, I feel that there are other B-80 Sec. 3.4 public health issues that must be addressed here. This development will increase the density of our barrier. They're talking about 118 homes. You figure maybe two or three people in each home, you have over 300 people there plus. We have the golfers and the members that are coming in from the outside who will probably bring a few friends. I don't have that tallied out, because I don't know how many members they're going to have, but that's another additional number to add to the density. We have the catering hall that they're talking about. You have a big party, you have a big wedding, a graduation, a bar mitzvah, you're going to have guests, and you're going to have people, and we're going to have traffic. There will be an increase in cars, trains, planes, boats if they have them, bikes, whatever. That might be great for the LIRR, but it's not going to be great for us. There will be more trains coming in. B-81 Sec. 3.4 B-82 Sec. 3.1.1 | | | 201 | |----|--|------------| | 1 | | | | 2 | The tracks are right there on Lewis. We | B-83 | | 3 | have maybe three or four roads coming | Sec. 3.1.1 | | 4 | together right at that great crossing. When | | | 5 | the train gates go down, there's a backup of | | | 6 | traffic all the way past Spinney, so the | | | 7 | distance without a development. | | | 8 | It makes me wonder when was the | | | 9 | traffic assessment done, because if it was | | | 10 | done, someone had said in June, we have more | | | 11 | traffic in July and August. I think it | | | 12 | should be really it may not have been | | | 13 | done at the right time, because I read the | | | 14 | DEIS where it says minimal amount of a | | | 15 | traffic. Well, it's not minimal. When I | | | 16 | can't get out of my street, that's not | | | 17 | minimal? | l | | 18 | MS. SCHERMEYER: 30 seconds. | 3-84 | | 19 | MS. JACK: Let me move along. | Sec. 4.1 | | 20 | The other issuing is noise. There | | | 21 | will be building and large earth moving | | | 22 | equipment. There are safety concerns. We | | | 23 | talked about access to Spinney Road. | | | 24 | Someone else mentioned the | | | 25 | pesticides, and I also wonder who will | 5
、171 | | 1 | ^ | | |----|--|---------| | 2 | monitor the pesticides? Who will monitor | | | 3 | this project? Who will monitor the | | | 4 | maintenance supervisor who is going to be | | | 5 | supposedly collecting the data? | | | 6 | MS. SCHERMEYER: Three minutes. | | | 7 | MS. JACK: Okay. I will give you my | | | 8 | last sentence like everybody else. | | | 9 | It is my opinion that The Hills is a | | | 10 | public health threat to our community and | | | 11 | will change the footprint of our family | | | 12 | forever if it goes through. I'm asking you | | | 13 | to vote no on the project. | | | 14 | Thank you. | | | 15 | (Applause) | | | 16 | SUPERVISOR SCHNEIDERMAN: Tom Jack, | | | 17 | you're next, followed by Gary Jacquemin. | | | 18 | MR. JACKSON: Good evening Town Board | | | 19 | members. My name is Tom Jack, resident on | | | 20 | Spinney Road in East Quogue. I just wanted | | | 21 | to go over some historical information. | | | 22 | Originally in a change of zone | B-86 | | 23 | application under next year's PDD, Discovery | Sec.1.4 | | 24 | Land of Arizona submitted a request to | | | 25 | develop 438 acres in East Quogue. The | | | 1 | | | |---|---|--| | J | L | | pre-applications for 438 acres was approved by the former Town Board. Less than a month after the approval, that former Town Board granted a second approval to increase the total to approximately 600 acres. This was done without a discussion or disclosure, with no further vetting or voting requirement. In effect, that former Town Board turned the PDD process into a sham, allowing the developer to essentially gain. (Inaudible) The new Town Board here came into existence early in the year, and realized the omissions and sound legal footing absent from the current law. In an effort to avert further damage and prevent the PDD law being used to protect the interest of developers at the expense of the community, you voted in a moratorium on all PDDs. Unfortunately, Discovery Land of Arizona was not included in the moratorium. But in reality, Discovery Land -- Discovery Land's proposals are no longer consistent B-87 Sec. 3.2.2 | 1 | | |----|---| | 2 | with the original goals of the PDD law. | | 3 | What we see before us is not a PDD at | | 4 | all. It is a giant real estate assembly | | 5 | which combines properties not only in East | | 6 | Quogue, but surrounding communities, the | | 7 | Dune Deck, for example, that are being | | 8 | linked to the core development in East | | 9 | Quogue. | | 10 | Real estate assemblies, generally | | 11 | speaking, are usually confined to large | | 12 | metropolitan areas and permitted only under | | 13 | specific laws of guidance and are not even | | 14 | mentioned in the present PDD law. | | 15 | MS. SCHERMEYER: 30 seconds. | | 16 | MR. JACK: Meanwhile, the clock | | 17 | continues to tick. The original deals with | | 18 | the owners of land added on after the PDD | | 19 | application was approved are now finalized. | | 20 | Money is starting to flow from Discovery | | 21 | Land to large scale property owners, | | 22 | lawyers, real estate agents, accountants, | | 23 | buildings. | | 24 | MS. SCHERMEYER: Three minutes. | MR. JACK: I'm almost done. We see 25 | 1 | lack | |----|---| | 2 | what's happening. The tentacles of the | | 3 | octopus reach further, and the animal gains | | 4 | in strength every day. | | 5 | More people come onboard and support | | 6 | this disastrous development because of | | 7 | not because of community benefits, but | | 8 | simply to satisfy self-interests in their | | 9 | own financial gain. | | 10 | Now this is something I never say and | | 11 | I'm going to ask Supervisor Schneiderman to | | 12 | either say this is correct or not correct. | | 13 | SUPERVISOR SCHNEIDERMAN: Tom, you're | | 14 | out of time. | | 15 | MR. JACK: I only have three more | | 16 | sentences. | | 17 | SUPERVISOR SCHNEIDERMAN: Very | | 18 | briefly. | | 19 | MR. JACK: Unfortunately at this | | 20 | point we're hearing that the Town Board | | 21 | feels compelled "to complete this process." | | 22 | Is that true? | | 23 | SUPERVISOR SCHNEIDERMAN: Yes. | | 24 | MR. JACK: Okay. Then I will just | | 25 | have to stay this. | | 2 | The PDD law says no such thing. The | |----|--| | 3 | law says the Town, at its discretion, can | | 4 | disapprove a PDD at any time during the | | 5 | process without explanation or execution. | | 6 | That's exactly what you have. Thank you. | | 7 | (Applause) | | 8 | SUPERVISOR SCHNEIDERMAN: Gary | | 9 | Jacquemin followed by Karol Olson. | | 10 | MR. JACQUEMIN: Good evening. My | | 11 | name is Gary Jacquemin, and my wife and I | | 12 | have property across the street from Weesuck | | 13 | Creek for 45 years. And I think my neighbor | | 14 | Joe can probably kayak at night, because | | 15 | it's starting to glow in the dark. | | 16 | I would be willing to give up 30 | | 17 | seconds of my time if you would like to | | 18 | stand up stretch and a little bit. It might | | 19 | clarify some thinking. | | 20 | SUPERVISOR SCHNEIDERMAN: It's close | | 21 | to 10. Keep going. | | 22 | MR. JACQUEMIN: East Quogue has a | | 23 | tradition of preservation that's been very | | 24 | positive for the community. While I've been | | 25 | here, they preserved a section on Main | | 1 | | |----|---| | 2 | Street and Lewis Road, that was going to be | | 3 | a strip center. It's now East Quogue | | 4 | Village Green, a great benefit to the | | 5 | community. They've purchased the property | | 6 | at the end of Bay Avenue. That, so far, is | | 7 | looking like a good preservation effort. B-88 | | 8 | The project across the street from Sec. 6.6 | | 9 | Weesuck Creek, the property has been | | 10 | preserved. It's great preservation efforts | | 11 | that the Town Board has made and I would | | 12 | like to see that kind of effort made in | | 13 | terms of The Hills project. | | 14 | I think that to approve it, according | | 15 | to the PDD, which is a flag, the planning | | 16 | document without a complete I understand | | 17 | there's not a complete DEIS on the project. | | 18 | I think that you want to be sure that you're | | 19 | putting this very sound before they address | | 20 | this completed. I personally am against it. | | 21 | Thank you very much. | | 22 | (Applause) | | 23 | SUPERVISOR SCHNEIDERMAN: Karol Olson | | 24
| followed by Anna Klebnikov Brinsmade. | | 25 | MS. OLSON: My name is Karol Olson, | 2 3 4 5 6 7 8 16 17 18 19 20 21 22 23 24 25 and I live in East Quogue. And my family came here in the late 1950s. It makes me over 70, which I can't believe, but that's what happens. that's been spent already pushing this Hills Anyway, what I'm asking the Board to B-89 do is to be very, very cautious of the money 9 project, which I am opposed to. I have here an article in Newsday. Brown tide is back in bays. This was in June. This did not happen in the 1950s. It did not happen in the 1960s. It did not happen in the 1970s. 14 It did not happen -- only in the later part of the 1980s. Ladies and gentlemen of the Town Council, this is our future. You may be gone, but our children won't be. In the 1950s, my mother lost an earring off of our dock. She was unaware that she lost this earring. And the next week when she same back down in 3 feet of water, she said oh, my goodness. My earring. Is that possible today, to see an earring three feet down? TC REPORTING (516) 795-7444 No, because I now live on the same block. | 1 | | |----|---| | 2 | Impossible. | | 3 | This article says and we're | | 4 | talking about our area here of Shinnecock | | 5 | Bay, there is no other region that has been | | 6 | so vulnerable to the brown tide. Densities | | 7 | of algae above 50,000 cells per milliliter, | | 8 | 50,000 cells per milliliter, are harmful to | | 9 | sea life. 50,000. | | 10 | What was found here? 1 million | | 11 | 1 million. That's now. | | 12 | MS. SCHERMEYER: 30 seconds. | | 13 | MS. OLSON: You had someone up here | | 14 | who said tell the Board, it's time for you | | 15 | to do something. Put a bar at the end of | | 16 | the fertilizers x number of miles away from | | 17 | the bay. This is very, very important. | | 18 | These people have spent a lot of money. | | 19 | They're going to make a lot of money should | | 20 | this come about. | | 21 | MS. SCHERMEYER: Three minutes. | | 22 | MS. OLSON: This is not the answer. | | 23 | Absolutely not. Absolutely not. | | 24 | (Applause) | | 25 | SUPERVISOR SCHNEIDERMAN: Anna | Klebnikov Brinsmade. Just for the record, Hal Olson will follow, if you're here, and Larry Penny following Hal. MS. BRINSMADE: My name is Anna Klebnikov Brinsmade. I am a resident of East Quogue. I'm also a mother. I have children that went to this very same school, and I also have a house in Sagaponack, but I choose to live in East Quogue. This is my home. I was at a meeting before you were elected Mr. Schneiderman. You were there, Mr. Bouvier was there, and Miss Lofstad was there. It was a very interesting meeting. All three of you spoke very eloquently. I believe, Miss Lofstad, you lost that round but then replaced that fellow, I forget what his name is, but off you went. And I'm sure you're a much better candidate for the Town Board. But all three of you were very clear that you're opposed to this project, and I recall that. I was interested in that. I B-90 Sec. 3.2.2 | 1 | ^ | |----|--| | 2 | was at that meeting because of that, this | | 3 | very Hills for Southampton project. | | 4 | I don't quite understand what | | 5 | happened between then and now. But what | | 6 | happened was politics. And I do believe | | 7 | that there is a way out. | | 8 | I'm not a political person. I read. | | 9 | I research, but I have understood that the | | 10 | PDD law is a flawed law. And I'm not clear | | 11 | what the difficulty is in simply getting rid | | 12 | of that law. If you get rid of the PDD law | | 13 | and then think about this application on its | | 14 | own merits, a flawed law, nobody wants the | | 15 | PDD. It doesn't work. It's outdated. It's | | 16 | finished. It's going to be thrown out. So | | 17 | throw it out now and consider this | | 18 | application without the PDD. I think that | | 19 | would be fair and square. Thank you. | | 20 | (Applause) | | 21 | SUPERVISOR SCHNEIDERMAN: Hal Olson. | | 22 | MR. OLSON: Hal Olson, East Quogue. | | 23 | The reason why I said that is it just drives | | 24 | me crazy. I bought an historical book that | 25 was written and some pamphlets from the East | | | 212 | |----|--|----------| | 1 | | | | 2 | Quogue Historical society, and it states | | | 3 | East Quogue rhymes with morgue. Quogue, | | | 4 | morgue. Please remember that. | | | 5 | The driving range for a few like | B-91 | | 6 | three different golf courses around here, | Sec. 6.1 | | 7 | easy to get to, a driving range, a putting | | | 8 | course. Who needs another one? We don't. | | | 9 | We don't need another one. | | | 10 | Please do me a favor. Think about | | | 11 | it. Save our drinking water and save our | | | 12 | bays, which is most important. | | | 13 | Thank you. | | | 14 | SUPERVISOR SCHNEIDERMAN: Larry | | | 15 | Penny. And Nicole Aldrich will follow. Is | | | 16 | Nicole here? | | | 17 | MR. PENNY: Larry Penny. My name is | | | 18 | Larry Penny and I worked with Jay for four | | | 19 | years during his supervisor administration | | | 20 | in Easthampton. I worked in the Town of | | | 21 | Easthampton for 28 years as an environmental | L | | 22 | protection director and natural resource | | | 23 | director. (Inaudible) | | | 24 | What I'm thinking is this would be | | | | | | 25 nice 20 years ago. But Long Island, let's face it, Long Island is already overbuilt. I mean you have a hub coming in Ronkonkoma, you've got a third rail. You've got all these kind of things. Governor Cuomo and his people want to make Long Island bigger and bigger. East Quogue is still rather small and countryfied. I grew up in Mattituck on the North Fork, and it's still very countryfied. We tried our best, Jay and I and Lisa and others, to keep East Hampton countryfied and the people in Southampton did a good job in keeping Southampton countryfied. There's about 20 miles of water down there on the state list of endangered because they have blue green algae, bacteria. Shinnecock Bay is in very bad shape, especially the western part. The Great South Bay hasn't had a clam population for 15 years now. This is inevitable that all this stuff is ultimately getting down into the bay and the water and so forth. The Pine Barrens was a wonderful, wonderful stroke by | - | 1 | | |---|---|--| | | | | | _ | ᆫ | | | | | | the people here, and that's why we shouldn't do any Pine Barrens anymore, Pine Oak land and so forth, and all those creatures that live in them. The box turtles. Have we mentioned box turtles? They're disappearing. The red-backed salamander, that's disappearing. So I've got problems with this. It's just going to increase the reason for the 20% tax that may pass tomorrow, the preservation fund. I remind Mr. Schneiderman when he was a supervisor of the Town of Easthampton, he was (inaudible) preservation fund in its early stages, plus state money, plus county money, and plus I think some federal money -- (inaudible) MS. SCHERMEYER: 30 seconds. $$\operatorname{MR.}$$ PENNY: $\mbox{--}$ on the ocean and after that, more land. So if you can't come up with the money, enough money to buy this piece of parcel, ask the state, ask the county. I think you should turn this thing down, even though it looks good on paper. B-92 Sec. 6.6 MS. SCHERMEYER: Three minutes. 3 SUPERVISOR SCHNEIDERMAN: Thank you, 4 Larry. Just for the record, this has come up a couple of times, an offer was made to preserve this property at a pretty high price, the highest we've ever offered, \$35 million in community preservation funds, but the offer was rejected by the property owners leaving us with the options of either the golf resort/golf course development or the housing development. Nicole Aldrich is next followed by Marissa Bridge. MS. ALDRICH: I live here in East Quogue and am a mother of three boys. Two years ago my middle son started having seizures, and so he was diagnosed with generalized epilepsy, a very severe case of epilepsy as he was having hundreds a day. And when he started kindergarten, the seizures kept going on, and they just got worse. The doctor recommended that he needed an aide right away one-on-one aide at B-93 Sec. 6.2 all times because he was at risk of falling. He was not able to learn, many things involved in having constant little seizures. I mean they're actual seizures where he falls. I went to Mr. Long, I went to everyone who I love dearly. I love this school, but there's only so much they can do with what they have, because nobody wants to pass the budget. Every year they have to make cuts which puts them, Mr. Long, in a bad situation where he has to cut programs and he has to let people go. My son couldn't have an aide because they couldn't provide him with an aide. Not because they didn't want to, because they couldn't. And because of that, my son is severely behind. Every day I was scared out of my mind sending him to school. I would come in the school hysterical, and I had a baby with me. And I don't understand how people don't see that this school needs help. These kids deserve a right to learn. They deserve a right to have more programs. Children with disabilities deserve to be safe. Mothers deserve to have the right to be comfortable sending their kids to school. Thank God there's an amazing principal, and a nurse, and a bus driver, who was truly incredible. But just the fact of everything that they're willing to do for the school district and this community, it makes total sense for it to pass. I mean my child, plus I know a lot of people who have kids with disabilities, they need help. I should not have to be scared that my son is going to fall because they can't provide an aide because they don't have the money. It's not Mr. Long's fault. It's not anyone's fault, but this community doesn't want to provide the money for the school district. This needs to pass so every child has the
opportunity to have a good education and to succeed. That's it. That's all I have to say. (Applause) | 1 | | |----|---| | 2 | SUPERVISOR SCHNEIDERMAN: Marissa | | 3 | Bridge. | | 4 | MS. BRIDGE: I am Marissa Bridge. | | 5 | SUPERVISOR SCHNEIDERMAN: Followed by | | 6 | Donna Lanzetta. | | 7 | MS. BRIDGE: My name is Marissa | | 8 | Bridge. I live in East Quogue. I am the | | 9 | administrator for the Facebook page East | | 10 | Quogue, Save Weesuck Creek, if any of you | | 11 | want to look it up and like it. | | 12 | I have lived in East Quoque for | 2.3 I have lived in East Quogue for almost 13 years. I've no kids in the East Quogue School District, but I've paid taxes. And I'm happy to support this beautiful community with my taxes. I live in a house adjacent to the already polluted Weesuck Creek on Weesuck Avenue. I'm beginning to feel like the residents of East Quogue are David fighting Goliath of Discovery Land Company, a corporation that has bought or tried to buy as many individuals and businesses as they can in order to say the East Quogue community is for The Hills. I took the jitney out here last night from the city and got to chatting with the driver. He is from Patchogue, and he mentioned the fact that Long Island is being turned into one big suburb. He said that the entire Long Island west of the Moriches is ruined, and there are many areas of East Hampton, Southampton and Hampton Bays that are also ruined. In fact, he said the only two places that aren't spoiled by development are Quogue and East Quogue. It made me proud of our little town, but also very afraid that its days are numbered. It pains me that the Southampton Town Board may give the developers of The Hills permission to turn the largest tract of undeveloped land in the Pine Barrens of East Quogue into a golf course and luxury homes. This will fundamentally transform our community and destroy not only the character of our small town, but further poison the underlying aquifer, the one source of fresh water for the entirety of Long Island. B-94 Sec. 3.4 B-95 Sec. 2.2.1 B-96 Sec. 3.4 Let's be clear about what is going on here. Providing this PDD zoning variance will greatly enrich the Discovery Land Company, turning this land, undesirable as a high end residential area north of Montauk Highway as close to the entrance of Route 27 into a playground for the wealthy. The key here is the golf course. The golf course is the draw for these wealthy folks, and that is why Discovery Land needs the PDD. If the PDD is turned down, they may build the as-of-right houses, and with the new Southampton septic zoning requirements, that would be a plus. My bet is that they will walk away because as someone said earlier tonight, the as-of-right housing prices are half of what they would be with the golf course, perhaps even less. MS. SCHERMEYER: 30 seconds. MS. BRIDGE: -- because as I said, it is not a desirable residential area. Maybe I'm wrong about this, but I'm willing to take that chance. | - | | | |---|---|--| | | | | | | | | | _ | _ | | 2.3 Please turn down the PDD and let Discovery Land do what they will. As for those who have businesses in East Quogue and want more business, there are ways to improve customer traffic on Main Street besides spoiling our only water source. Thank you very much. (Applause) SUPERVISOR SCHNEIDERMAN: Donna Lanzetta followed by Elizabeth Jackson. MS. LANZETTA: Good evening and thank you to our Town Board for coming to East Quogue. My name is Donna Lanzetta. I'm the president the East Quogue Chamber and a lifetime president of East Quogue, second generation. My father, his sister and their friends came out and bought the first three lots in Shinnecock Shores in 1953. I've been here a very long time. I went to this school. My children have gone through this school. I love East Quogue. I love it. I think it's a very special community, and I'm very concerned about our bays, our TC REPORTING (516) 795-7444 B-97 Sec. 6.2 | 1 | lack | |----|--| | 2 | waterways. I'm worried about our drinking | | 3 | water. I'm concerned about development. I | | 4 | heard with interest and watched the | | 5 | presentation today, and I personally also | | 6 | approve and urge you to pass the Planned | | 7 | Development District. I feel personally | | 8 | that it's the best option for our water, our | | 9 | drinking water, the best option for our | | 10 | bays. | | 11 | I think that you're here, I know, | | 12 | today to try to get a gauge on the community | | 13 | and where we stand. I speak for all the | | 14 | members, and I've taken my own little poll | | 15 | the last couple of weeks in speaking with | | 16 | people. And my pole is somewhere between 85 | | 17 | and 90% of the people that I talked to are | | 18 | in favor of this development. | | 19 | I ask you to please pass it. | | 20 | I would also point out I listened to | | 21 | much of the oppositions from people that I | | 22 | know, and I would say that's based primarily | | 23 | on a desire to see this land preserved, and | unfortunately, that's not an option here 24 25 today. | 1 | ^ | |----|--| | 2 | So discounting that, I really believe | | 3 | that the PDD is the best option, and we urge | | 4 | you to approve it. Thank you very much. | | 5 | (Applause) | | 6 | SUPERVISOR SCHNEIDERMAN: Elizabeth | | 7 | Jackson is next and then Ray Leary. | | 8 | MS. JACKSON: My name is Elizabeth | | 9 | Jackson. I am a current full-time resident | | 10 | born and raised in East Quogue. In fact, my | | 11 | father spoke earlier. And my family has | | 12 | been living in East Quogue for 11 | | 13 | generations. I graduated from East Quogue | | 14 | Elementary, was salutatorian of my class at | | 15 | Westhampton, and went on to earn a degree in | | 16 | environmental studies. | | 17 | I don't have any children in the | | 18 | district, and I don't golf. I am a | | 19 | concerned resident. So I went online and | | 20 | did my homework, checking on facts rather | | 21 | than just listening to neighbor chatter. A | | 22 | PDD may be established as a method of | | 23 | providing incentives or bonuses for | | 24 | development providing sustainable community | benefits. 25 Then it says preservation of a sense of place in communities provide an array of housing meeting the social and economic needs of the residents of the Hamlet. This plan has proposed a sense of place in community, but it's for outsiders, specifically excluding current and future residents of the Hamlet. Then it continued to say when looking at a PDD application, preservation of a sense of place in communities and creation of an atmosphere which fosters the sharing of amenities and utilities and utilization of local services. I'm not really seeing sharing of amenities or the use of local services. In fact, since I don't golf and I don't have kids in the school, unless I decided to work seasonally, I'm not sure that I will be able to come through the front gate. Encourage the most efficient purposeful use of our remaining vacant land. That is included as part of the measures of the PDD restrictions. B-98 Sec. 3.2.2 Most efficient and purposeful use of vacant land. 118 lavish homes, including a clubhouse with a kids' room, wine tasting area, fitness, yoga studio, parking garage, pools, hot tubs, spas, squash court, movie theatre, basketball, bowling alley, snack bar, pro shop, private dining, bar lounge, et cetera in the clubhouse, and a golf course, and individual pools for the individual residences does not really seem like the most efficient and purposeful use of our very precious remaining vacant space. Existing disturbance last occurred in this area as part of the efforts to set up the airport in Westhampton. Did you know back then they were using Westhampton to store nuclear head missiles to defend against attack during World War II. MS. SCHERMEYER: 30 seconds. MS. JACKSON: They came, leveled the highest points, blah, blah, blah. Our area has since then known don't touch Spinney Hills. We knew not to develop it. We knew | 1 | | |----|--| | 2 | that that is where our water came from. If | | 3 | you've asked generations past and current, | | 4 | they've always known that. I can go to the | | 5 | Pines subdivision, walk around and enjoy the | | 6 | nature that has been developed there thanks | | 7 | to subdivision processes. | | 8 | I couldn't go and enjoy the nature | | 9 | within the confines of this restricted | | 10 | community based on what they're telling me | | 11 | today. I think that is a huge travesty, | | 12 | especially considering the amount of money, | | 13 | effort and time | | 14 | MS. SCHERMEYER: Three minutes. | | 15 | MS. JACKSON: all generations have | | 16 | been putting forth to preserve the | | 17 | surrounding areas in this unique | | 18 | environment. | | 19 | SUPERVISOR SCHNEIDERMAN: Thank you. | | 20 | (Applause) | | 21 | SUPERVISOR SCHNEIDERMAN: Ray Leary, | | 22 | and Ray you're followed by last card, Larry | | 23 | Oxman. | | 24 | MR. LEARY: I'll keep this short. My | | 25 | name is Ray Leary. I'm currently living in | Flanders, was a resident of Westhampton, was Jack Homer's class, a former speaker, and I was in Joe Sivone's class. He's as well into landscape architecture and all that. Currently I'm an environmental scientist. I've been an environment manager for the State of Florida for over a decade, and a senior environmental scientist. So I understand the socioeconomics of the region as well as the environment and the science behind it. And after reading the proposal and the plan, although this is much better development than we had in the past, it's very sustainable, it uses low impact LID technologies, et cetera, I can't support it. As other speakers said, we're too close to build out here already. We're pressuring the
environment too much. We're having critters die off. This is what brings people here. This is what makes them want to come out to Long Island and visit. We need to preserve some of it. That's all I have to say. Thank you Sec. 6.1 B-99 | 1 | | | |------------|--|----------| | 2 | very much. | | | 3 | (Applause) | | | 4 | SUPERVISOR SCHNEIDERMAN: Last card. | | | 5 | Larry Oxman. | | | 6 | MR. OXMAN: Good evening. Larry | | | 7 | Oxman. I wasn't going to speak, but there | | | 8 | have been some comments made that I think | | | 9 | should be clarified. | | | LO | UNKNOWN SPEAKER: Where do you live? | | | L1 | MR. OXMAN: I live in Remsenburg. | | | L2 | I've lived in Remsenburg for 20 years, and I | | | L3 | lived in Westhampton for 20 years before | | | L 4 | that. I've got two kids. They just | | | L5 | graduated from high school. | | | L6 | | B-100 | | L7 | Pine Barrens. That's a half truth. It's | Sec. 1.4 | | L8 | part of the Pine Barrens protection zone. | | | L9 | But this property, the majority of | | | 20 | it, is in the compatible growth area. That | | | 21 | area and Jay, you probably know very | | | 22 | well that area was always meant to be | | | 23 | developed. So seeing that it's in the Pine | | | 24 | Barrens is a little misleading. Okay? | | | 25 | I'm a real estate broker, so I've | | sold a lot of land from the past 40 years. There was a term used earlier, bait and switch, that had to do with Discovery's original application. The truth of the matter is that after they made that application, I approached them to see if they would be interested in buying the Kracke farm. The reason why I approached them was because it provided a much better access than going through Spinney Road. I attend the CAC meetings in East Quogue, and I knew that there was a real genuine concern about the traffic that was going to go up and down Spinney Road. Coming through this other access through the Kracke farm seemed like a very good idea. Discovery liked it. Discovery went ahead and purchased the property. At the same time I also represented the Parlatos. That was Bill Swann. This is his daughter. They owned 90 acres, which was a little bit east of -- excuse me, west of Southampton Pines. Again, I approached Discovery to see if they were interested. | 1 | | |----|--| | 2 | I approached them because of the | | 3 | concept that maybe it would be better for | | 4 | just one development up in the area. And | | 5 | then if you fracture it, you have two | | 6 | separate developments. They also embraced | | 7 | that, and they ended up buying it. | | 8 | That's how the project grew from an | | 9 | initial Noah property or Alan property, | | 10 | whatever you want to call it, to the current | | 11 | configuration. So they've never asked for | | 12 | an increase in density. That's another term | that seems to be misused. MS. SCHERMEYER: 30 seconds. MR. OXMAN: Last but not least, Dr. Goldman is not here, but when he came up with the thought about how polluted Weesuck Creek is, when he heard the presentation here, I asked him specifically if they had done a study of Shinnecock Shores and those canals. He had not. So I'm not saying that Weesuck isn't a dangerous area or has issues, but I think the whole shoreline is really riddled -- MS. SCHERMEYER: Three minutes. 22 23 24 25 2 MR. OXMAN: -- with problems. 3 the septic systems that are so close are 4 really the issue. Thank you for your time. 5 When you have another meeting, it 6 would be really nice to have it in a large 7 place like this. Thank you. 8 (Applause) 9 SUPERVISOR SCHNEIDERMAN: Thank you. It's 10:15. That's when I said we 10 11 would end, because the applicant had that extra 15 minutes. I wanted to make sure the 12 13 public had a full three hours. We are not going to close this. 14 15 is going to remain open. There's going to 16 be a number of public hearings for people who could not come today who wanted to be 17 18 heard. 19 We have a date to adjourn it to. My thinking is we keep it here in East Quoque 20 for a while. So we do another one in this 21 The date that we were able to work room to make it as convenient as possible for the people who are most affected by the TC REPORTING (516) 795-7444 proposed development. | 1 | | |----|---| | 2 | out with the school is Monday, December 5. | | 3 | I know it's roughly a month from now. It | | 4 | gives more time, I guess, to review some of | | 5 | the comments from tonight, as well as the | | 6 | documents involved with this application. | | 7 | So I will make a motion to adjourn to | | 8 | this room at 6 p.m. on Monday, December 5. | | 9 | COUNCILMAN BOUVIER: Second. | | 10 | SUPERVISOR SCHNEIDERMAN: Seconded by | | 11 | Councilman Bouvier. All in favor. | | 12 | ALL BOARD MEMBERS: Aye. | | 13 | (Time noted: 10:15 p.m.) | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 2 | | |----|---| | 3 | CERTIFICATE | | 4 | | | 5 | I, Terri Fudens, a stenotype reporter | | 6 | and Notary Public within and for the State of New | | 7 | York, do hereby certify: | | 8 | That the witness whose testimony is | | 9 | hereinbefore set forth was duly sworn by me and | | 10 | that such testimony is a true record of the | | 11 | testimony given by such witness. | | 12 | I further certify that I am not related | | 13 | to any of the parties by blood or marriage, and | | 14 | that I am in no way interested in the outcome of | | 15 | this matter. | | 16 | IN WITNESS WHEREOF, I have hereunto set | | 17 | my hand. | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | Terri Fudens | | 23 | Dated this 17th day of November, 2016 | | 24 | | | 25 | | ## In The Matter Of: THE HILLS - PUBLIC HEARING ## MINUTES OF THE SOUTHAMPTON TOWN BOARD MEETING November 7, 2016 TC REPORTING, INC. 1 DEERFIELD EAST - 1850 QUOGUE, NY. 11959 MINUTES OF THE SOUTHAMPTON TOWN BOARD MEETING - Vol. I | <u>A</u> | acre 57:12 110:4 | 61:3 66:18 68:6 | ads 132:11 | airport 43:4 47:14 | |-------------------------|--------------------------------------|------------------------------------|---|----------------------------| | Aaron 90:4 137:4 | 127:15
acres 4:11 18:4 | 81:14 90:3,9
127:18 140:12 | advance 74:8 91:10 advanced 54:9 57:7 | 225:16
aisles 73:4 | | 139:14,17 175:11 | 22:19 26:2,5 | 164:22 165:15 | 57:16 96:7 | Al 111:20 114:25 | | 179:4,10 | 41:25 42:4 43:5 | 186:7 | advantage 100:23 | 115:5 118:9 | | abandon 13:12 | 47:9 50:11,12 | additional 6:12,21 | advantage 100.23
adverse 9:23 12:25 | Alan 74:10,13 | | ability 159:11 | 53:3 70:11,18 | 8:12,21 42:4 | advised 3:21 | 230:9 | | able 6:19 37:20 | 77:21 91:17 108:4 | 50:12 59:22 69:18 | Advisory 93:24 | Aldrich 212:15 | | 60:25 71:10 78:15 | 110:9 128:2 138:2 | 70:15 71:6 72:15 | 147:9 149:16 | | | 152:18 155:16 | | | aerial 17:25 42:17 | 215:14,16 | | 216:3 224:20 | 147:23,23 148:5
195:3 202:25 | 76:24 78:9 89:25
93:5 163:19 | affect 105:9 117:24 | Alestre 166:15,17 | | 231:25 | | | 135:10 | Alestra 166:15,17 | | abomination 161:3 | 203:2,6 229:22
act 7:12 21:4 75:9 | 188:19 200:13
address 7:21 57:5 | affiliates 18:11 | algae 209:7 213:17 | | absent 31:15 | | | | Algieri 107:21 | | 203:16 | 90:16 100:12 | 66:3 82:19 91:23 | afford 78:15 133:19 | 111:20,20,22 | | absolutely 87:2 | 102:22 103:4 | 112:7 121:21 | 174:21 198:9 | 112:8,17 114:8,25 | | 103:2 125:6 | 107:2 125:24 | 167:20 207:19 | affordable 67:15 | 115:2,5 117:3,14 | | 126:11 162:24 | 134:19 144:12 | addressed 8:9 28:6 | 91:11 157:24 | 117:21 118:11 | | 209:23,23 | 186:19 199:14 | 44:10 138:8,9,14 | afforded 9:3 | align 44:17 | | abstract 84:13 | acting 34:18 | 155:5 200:2 | afraid 219:14 | alignment 48:8 | | abundance 38:6 | action 7:24,24 8:2 | addresses 41:16 | afternoon 165:13 | alike 177:11 | | academy 96:8 | 8:4 9:22 62:21 | 69:5 78:17 | Agawarm 40:7 | Alison 86:16 87:19 | | accept 96:24 | 92:22 | addressing 83:25 | age 63:15 124:20 | 87:21 89:9 | | acceptable 132:18 | actions 75:8,12 | 122:11 138:16 | 124:21 | all-volunteer 70:13 | | 199:7 | 143:18 | adds 25:17 64:3 | Agency 141:7 | Allegiance 3:10,12 | | acceptance 92:4 | active 48:10 149:12 | Adelson 2:21 11:2 | agents 204:22 | alley 225:7 | | accepted 75:14 | actively 144:13 | 11:7,12 16:13 | ago 31:17 32:9 | ALLGIERI 111:21 | | access 47:16 158:18 | activities 43:11,14 | Adequate 10:20 | 33:16 58:23 66:8 | allocation 19:15 | | 201:23 229:11,16 | 165:7 | Adirondacks | 113:16 146:7 | allocations 19:5 | | accessed 4:18 51:5 | activity 43:6 63:18 | 160:15 | 150:22 156:14 | allotted 72:14 | | accessory 19:12 | actual 28:16 127:18 | adjacent 34:24 | 212:25 215:18 | allow 33:10 74:24 | | accompanying | 146:18 216:5 | 48:25 120:16 | agree 33:13 74:3 | 75:11 109:4 116:7 | | 26:19 | actually 103:10 | 218:17 | 134:15 136:17 | 116:8 177:17 | | accomplish 176:3 | ad 172:6 | adjourn 231:19 | 138:14 162:6 | allowance 76:11 | | accountants 204:22 | Adams 187:2 | 232:7 | 197:10 | allowed 31:3 44:2 | | accustomed 172:20 | 189:19 | administration | agreement 40:8 | 91:22 116:2 117:4 | | achievable 19:24 | adapt 20:2 | 212:19 | agreements 144:13 | 132:5 154:22 | | achieve 19:20 | add 42:8 116:16 | administrator 6:4 | agricultural 91:11 | 158:7 176:14 | | achieves 49:16,22 | 165:21 200:13 | 218:9 | agriculture 22:8 | allowing 23:15,18 | | acknowledge 5:12 | added 59:11 60:7 | Admit 111:14 | 48:4 55:18 | 36:9 45:23 158:17 | | acknowledged | 152:14 188:18 | admitted 159:17 | ahead 120:24 | 203:11 | | 117:16 | 204:18 | adopted 3:23 24:15 | 229:18 | allows 8:5 110:5,8 | | acknowledges | adding 33:4 125:14 | 24:24 27:5 36:19 | aid 160:7 | 176:5 | | 50:25 | 155:18 | 90:18 | aide 215:25,25 | Allyn
182:9 184:5,8 | | acquired 11:16 | addition 8:13 16:10 | adopting 21:2 | 216:16,17 217:16 | alternative 24:10 | | acquisition 91:19 | 38:10 51:16 53:10 | adoption 29:25 | air 108:2 169:20 | 52:20 61:16 62:21 | | 1 - | 1 | | | | Page 2 | 94:12,14,18,25 | animals 142:4 | 121:8 124:24 | 47:14 53:15 54:18 | area 4:18 18:24 | |------------------------------------|--------------------------------------|---|----------------------------|--------------------------------| | 95:6 96:22 131:24 | 168:18 | 126:13 128:9 | 99:14 | 22:6,10 23:18,19 | | alternatives 7:20 | Anna 207:24 | 132:7,23 138:20 | approached 229:7 | 23:21,23 24:2,4 | | 7:24 21:6 26:24 | 209:25 210:5 | 143:4 147:4 | 229:9,24 230:2 | 25:2,3,9,14,15,17 | | 27:6 61:14 | Anne 84:19 86:15 | 150:19 156:7 | approaches 49:8 | 25:25 27:14 28:13 | | Altogether 53:13 | 86:17 107:21 | 161:15 163:2 | appropriate 175:19 | 29:3 37:17 38:11 | | Amato 189:21 | 111:19,22 | 166:13 167:14 | approval 68:12 | 41:14 47:10 49:8 | | 192:10 195:7,15 | announce 72:24 | 168:13 169:5 | 203:4,5 | 49:13 50:8 51:3 | | 195:18 | announced 140:22 | 172:10 175:9 | approve 82:13 | 52:3 53:9 55:8 | | amazing 217:6 | annual 56:2 63:5 | 179:3 184:4 | 107:4 138:18 | 56:23,25 63:18 | | Amazingly 66:5 | 64:23 68:7 70:12 | 186:24 189:17 | 168:7 189:15 | 64:5 73:15 77:6 | | amendments 15:11 | 160:10 177:18 | 192:7 195:24 | 207:14 222:6 | 80:14 82:20 83:24 | | 21:2 | annually 160:7 | 202:15 206:7 | 223:4 | 85:24 92:16,19 | | amenities 20:11 | answer 84:12 | 207:22 209:24 | approved 13:14 | 96:6 106:17 | | 24:9 31:18 36:14 | 131:19 199:15 | 211:20 217:25 | 53:12 139:22 | 118:15 127:10 | | 48:10,16 91:25 | 209:22 | 221:9 223:5 | 157:14 187:24 | 129:13 140:18 | | 96:8,14 224:14,17 | Anthony 79:23 | 226:20 228:3 | 188:13 203:2 | 142:25 154:17 | | amenity 46:7 48:19 | 82:17,21,22 84:19 | 231:8 | 204:19 | 164:10 176:12,15 | | America 35:8 | 86:16,17,18 | apples 195:5 | approving 14:5 | 176:18,20,21 | | 100:16 125:12 | anxious 5:22 | applicant 4:20 6:6 | 79:18 137:13 | 178:3 190:23 | | 169:3 | anybody 98:18 | 7:5 9:3 10:23 | approximately 18:4 | 191:13 209:4 | | amidst 91:17 | 101:11 134:19 | 15:18 19:6 64:18 | 28:14 50:10 81:11 | 220:6,23 225:5,15 | | amount 13:24 | 167:23 188:19 | 95:7,25 159:9 | 104:18 105:17 | 225:22 228:20,21 | | 84:13 106:7 | anymore 190:8 | 231:11 | 104:18 103:17 | 228:22 230:4,23 | | 116:20 160:3,6 | 214:3 | application 14:5 | 161:24 203:6 | areas 23:22 25:13 | | 181:6 201:14 | anyone's 217:18 | 15:23 16:15 18:2 | April 41:20 115:25 | 42:25 43:2,3 | | 226:12 | anyway 87:14 | 20:19 21:25 26:11 | aqua 110:10 111:4 | 44:14 45:18 47:6 | | amounts 12:23 | 208:6 | 31:3,19 54:19 | aquatic 177:11 | 47:7,11,17 48:8 | | 60:14 90:24 | apologies 74:8 | 92:11 127:24 | aquifer 13:19 15:5 | 48:11,22,23 49:4 | | Amper 93:10 97:5 | apologies 74.8
apologize 11:9 | 129:11 130:15 | 18:20 55:24 61:8 | 49:7,12 50:4,6 | | 97:6,6 99:13 | apparent 30:2 | 138:18 146:16 | 92:19 113:24 | 52:6,18 53:3 | | ample 48:24 | Appeals 20:16 | 147:2 156:4 | 115:20 117:18,24 | 55:18 57:2,3,9 | | analyses 63:24 | appear 15:16 | 174:25 202:23 | 118:3,7 127:2,4,7 | 67:4,12 71:13 | | analysis 21:17 31:8 | APPEARANCES | 204:19 211:13,18 | 160:24 173:3 | 95:21 119:19 | | 47:20 76:2 128:8 | 2:3 | 224:11 229:5,7 | 176:17 182:24 | 127:12 131:22 | | analyst 167:3 | appeared 39:16 | 232:6 | 183:6,10 199:25 | 204:12 219:8 | | analyzed 26:20,23 | appended 28:22 | applications 7:14 | 219:24 | 226:17 | | 95:8 | appendices 167:5 | 26:10 151:12 | arbitrary 21:11 | arguments 169:24 | | | Applause 79:21 | applied 60:14 | architect 51:25 | Arizona 45:15 | | analyzing 46:10
Andersen 108:21 | 82:15 84:17 86:14 | | | 202:24 203:23 | | Andrea 100:21 | | apply 35:4 | architects 35:7,9
81:19 | | | 101:4 161:22 | 87:18 89:12 93:8
97:3 100:7 101:2 | appreciate 11:11 72:5 169:22 | architectural 36:13 | array 224:3
arrive 48:5 | | | 102:3 104:8 | | | | | 163:3,6 | 102:3 104:8 | appreciative 70:4 | 51:2,7,11 | arriving 164:6 | | angry 97:10,10 | | approach 23:15
35:21 37:11 43:4 | architecture 2:18 | 165:11,16 166:2
arrow 43:21 | | animal 205:3 | 119:2 120:9,21 | 33.21 37.11 43:4 | 17:2 45:5 227:5 | a110W 45.21 | | | l | | <u> </u> | I | Page 3 | art 69:15 76:16 | assisting 45:10 | available 5:15 10:6 | 145:5,6 155:9 | 121:19 126:23 | |------------------------|--------------------------|--------------------------|---------------------------|--------------------------| | Artarian 156:9 | Assoc 2:19 | 10:8 56:6 57:16 | 162:15 | 222:22 226:10 | | 161:17,20 | associate 80:5,9 | 155:22 188:14 | Bailey 182:9,9,11 | bashed 100:3 | | article 208:10 | associated 4:16 | Avenue 4:2 169:10 | 182:12 184:2 | basic 18:5 170:24 | | 209:3 | 9:13 | 207:6 218:19 | bait 156:15 229:3 | basically 88:22 | | articles 83:17 | association 35:8 | average 63:4,6 | Baker's 155:9 | 165:24 168:4 | | articulate 21:8 | 74:19 85:9 113:5 | 105:3,17,20 | Bakers 143:25 | basing 187:22 | | articulated 51:12 | 115:6 133:5 | avert 203:17 | 144:7 | basis 19:3 110:14 | | Arts 90:6 | 138:25 139:7 | avid 193:7 | balance 9:23 | 125:20 157:20 | | as-of-right 14:6 | 173:14 175:18,20 | avoided 47:2 50:5 | 103:17,22 104:6 | basketball 124:18 | | 20:13 27:17 29:19 | assured 115:9 | 92:9 | 179:20 | 225:7 | | 31:15 60:21 61:17 | Atlanticville 26:13 | avoiding 84:2 | balancing 102:22 | bats 140:16 | | 62:24 64:11 | atmosphere 141:23 | Award 35:8,9 | 102:22 103:4 | bay 66:17 67:5,13 | | 113:15,19 131:15 | 224:13 | awards 35:10 68:25 | ballot 75:10,20 | 67:21,24 78:23 | | 131:24 132:4 | atop 109:6 | awful 170:3 | Baltimore 154:14 | 91:3 109:11 127:2 | | 146:3 147:17,18 | attached 59:20 | Aye 232:12 | bar 191:17 192:3 | 127:13 144:2,7 | | 147:20 220:13,18 | attack 225:19 | | 200:18 209:15 | 155:9 162:8 | | Aside 197:23 | attain 103:23 | B | 225:8,8 | 167:20,21,25 | | asked 30:5 36:2 | attempted 156:25 | baby 216:22 | bargain 168:9 | 170:11 176:25 | | 95:13 106:14 | attempts 91:23 | Babylon 65:12 | barren 77:21,22 | 177:2 190:18 | | 112:12,13 126:5 | attend 89:21 | back 11:8 15:24 | Barrens 15:6 18:22 | 207:6 209:5,17 | | 138:23 144:9 | 106:21 116:19 | 60:10 85:6 86:5 | 19:3 22:24 23:12 | 213:18,20,24 | | 177:16 226:3 | 155:20 173:22 | 87:7 96:17,25 | 24:16,19,23 25:21 | Bay's 175:17 | | 230:11,19 | 187:11 229:12 | 106:14 113:25 | 30:19 39:24 44:3 | bays 10:11 79:2 | | asking 3:15 112:11 | attendance 9:7 | 129:25 130:24 | 47:25 49:24 53:24 | 85:4 107:24 108:2 | | 118:9 144:17 | attendant 24:23 | 151:10 158:3 | 75:9 91:18 92:14 | 121:6 128:6 | | 189:8,14 202:12 | attending 159:12 | 169:24 172:13 | 93:3 97:9,12,20 | 138:24 146:22 | | 208:6 | attention 12:5,16 | 174:13,15 182:25 | 98:2,3,5,6 108:7 | 176:25 208:11 | | aspect 193:16 | 71:20 72:5 92:11 | 183:19 191:4 | 108:25 109:13 | 212:12 219:9 | | aspects 13:15 28:6 | 153:12,18 | 195:4,14 208:10 | 127:6 141:22 | 221:25 222:10 | | 42:13 | attest 29:17 31:14 | 208:22 225:17 | 148:6,14,20 | beach 17:13 38:12 | | assault 97:19 | attorney 2:17 14:25 | background 7:4 | 154:24 156:21 | 38:16 82:22 85:4 | | assemblies 204:10 | 14:25 107:24 | 14:20 16:15 59:10 | 160:14 162:4 | 86:19 101:16 | | assembly 204:4 | audience 14:3 | 85:15,21 93:18 | 172:7 176:10,12 | 102:13 116:14 | | Assemblyman | 16:12 102:11 | 177:23 | 176:15 183:7,8,10 | 158:14 164:16 | | 99:17 | 111:25 112:20 | backup 201:5 | 183:20 191:20 | 174:14,14 179:11 | | assertion 155:19 | 157:5 | backyard 154:12 | 199:8 213:25 | 180:2 188:24 | | assessed 185:10 | Audubon 140:6 | 168:20 | 214:3 219:19 | beaches 88:5,9 | | assessment 201:9 | August 164:10 | bacteria 213:18 | 228:17,18,24 | 129:14 130:4 | | assessor 106:12 | 201:11 | bad 13:9 108:19 | barrier 200:4 | bear 21:14 | | 195:17 | author 40:14 | 190:19 193:6 | base 186:13 | beautification | | assessor's 105:23 | authority 56:7 | 213:18 216:13 | based 9:10 28:3 | 70:22 | | assignment 45:23 | 70:19 98:20 99:20 | badly 149:2 | 31:6 33:16 62:11 | beautiful 38:12 | | assist 17:20 | automobile 49:18 | bagel 32:15 123:4 | 62:19 63:24 66:23 | 44:23 102:15 | | Assistant 14:25 | auxiliary 189:7 | Bahamas 144:8 | 70:9 80:12 103:22 | 126:7 148:19 | | | | | | | | | | | | | | | | | | <u> </u> | |---------------------------|----------------------------|---------------------------|---------------------------|-----------------------------| | 168:13 170:9,20 | 118:22 122:22 | 229:23 | 208:6 209:14 | bribery 92:8 | | 191:12 192:11 | 123:14 153:14,14 | black 23:22 | 210:22 219:16 | bridge 15:14 28:4 | | 197:15 218:15 | 157:18,22 158:5,9 | blah 225:22,22,22 | 221:13 232:12 | 51:23 57:21 58:23 | | beautifully 148:11 | 158:19 159:2,6,7 | blessed 87:15 | Board's 7:11 20:12 | 59:2 153:8 215:15 | | beauty 37:2 88:4 | 159:9 166:10 | block 194:17 | 159:23 | 218:3,4,4,7,8 | | bedrooms 148:10 | 171:5,16,20 | 208:25 | boats 200:22 | 220:22 | | beds 177:8 | 180:23 188:12 | blood 233:13 | Bob 2:20 65:6,9 | Bridgehampton | | beginning 9:2 | 205:7 223:25 | blue 42:19 213:17 | 68:15 89:20 102:5 | 87:23 89:11 | | 21:21 99:18 106:5 | Berle 125:2 126:15 | board 1:15 2:3 3:8 | 104:9,10 | 133:23 189:24 | | 108:20 109:7 | 126:16,16 | 3:17,19,19,24 | Bob's 90:3 | 190:14 197:18 | | 111:14 127:10 | best 12:20 13:6 | 8:15 9:6,23 11:11 | bodies 170:10 | Bridgette 99:19 | | 151:19 218:19 | 31:25 35:15 57:16 | 11:23 14:16 18:23 | 177:3,5,13 | brief 7:9 16:8 21:23 | | behalf 15:16 65:24 | 84:7 103:20,21 | 21:4 24:15 29:23 | body 160:3 | 73:16 | | 74:15 89:18 90:7 | 107:16 186:20 | 31:17 32:5,17 | bohemian 143:23 | briefly 39:17 62:13 | | 93:17 126:20 | 199:6 213:11 | 39:12,16 45:3 | 145:4 | 64:13 205:18 | | 140:15 144:3,18 | 222:8,9 223:3 | 51:15 67:8 69:10 | bombarded 143:14 | bring 45:24
80:13 | | 178:13 | bet 220:16 | 72:10 77:15 79:25 | bond 107:8 | 116:3 135:12,13 | | believe 91:4 101:6 | better 60:21 69:3 | 82:12 83:2 85:8 | bonds 33:19 | 135:14 154:24 | | 150:13 155:14 | 120:6 136:2,4 | 88:23 93:14 97:23 | bonuses 20:9 | 157:11,13 164:21 | | 160:20 161:3 | 162:12,13 210:21 | 98:10 99:15 | 223:23 | 191:22 200:10 | | 162:13,21 163:21 | 227:14 229:10 | 102:10 103:5 | booing 74:2 | bringing 135:18 | | 179:19 180:21 | 230:3 | 106:13 107:14 | book 211:24 | 137:7 174:18 | | 181:5 208:4 | betterment 86:2 | 108:8 110:24 | bookkeepers 81:18 | brings 180:23 | | 210:18 211:6 | beyond 40:21 189:8 | 112:7 115:3,15 | books 131:17 | 181:5 227:22 | | 223:2 | big 123:7 126:2 | 116:19 117:15 | born 128:13 223:10 | Brinsmade 207:24 | | believes 129:9 | 195:3 197:3 | 118:17 125:6 | borrow 43:2 | 210:2,5,6 | | bells 152:13 | 200:16,17 219:6 | 126:23 129:10 | bottleneck 163:12 | broader 80:16 | | beloved 36:22 | bigger 12:7 197:18 | 133:4 137:6,12 | bottles 174:20 | Brod 86:16 87:21 | | beneficial 55:10 | 213:6,7 | 139:17 146:5 | bottom 111:5 | 87:21 89:11 97:5 | | 60:19 64:11 76:23 | biggest 97:19 98:4 | 147:2 151:2,23 | bought 197:13 | 100:9,10,11 | | 181:18 | 116:6 135:23 | 153:8 155:13 | 211:24 218:22 | broker 228:25 | | benefit 9:5 21:4 | 142:6 | 156:2,19,22 157:6 | 221:19 | Brook 39:20 | | 55:11 64:8 82:7 | bike 193:7 | 159:14 160:2 | boundaries 52:7 | 192:23 | | 85:20 118:21 | bikes 43:9 200:23 | 161:6 170:5 | Bouvier 2:10 5:7,8 | Brookhaven 55:3 | | 135:25 157:22 | bill 63:6 229:21 | 172:23 173:25 | 99:3 210:14 232:9 | brought 138:7 | | 176:2 207:4 | binders 71:10 | 174:4,24 179:7 | 232:11 | 151:14 172:20 | | benefits 13:4,25 | biodiversity 53:8 | 180:2,17 184:19 | bowling 225:7 | brown 177:10 | | 14:4,11 20:11 | biologist 140:5 | 185:22 186:5 | box 140:15 142:9 | 208:10 209:6 | | 31:18 33:5 40:22 | biology 192:15 | 187:5 189:15 | 214:5,6 | Bruyn 2:17,17 | | 64:15,18,21,23,24 | birds 142:10 | 190:24 191:24 | boxes 85:11 | 14:13,15,18,19 | | 64:25 65:7 70:16 | 154:14 | 192:10 194:20 | Boy 197:2 | budget 63:10 | | 76:25 80:13,21,24 | bit 7:4 33:10 72:21 | 196:5 197:7,13 | boys 215:17 | 123:23 152:24 | | 81:5 82:13 91:24 | 73:19 74:10 | 198:20 202:18 | brand 189:6 | 160:6,10 185:13 | | 92:6 101:21 | 125:10 162:18 | 203:3,4,10,14 | break 34:9 104:20 | 185:14 216:11 | | 108:16 113:13 | 187:20 206:18 | 205:20 207:11 | 106:2 | buffer 49:13 52:7 | | | | | | | | | | | | | | 195:3 | 122:25 218:23 | 168:21 | 92:14 127:6 | charitable 37:13 | |----------------------------|---------------------------|----------------------|----------------------------|----------------------------| | buffers 48:24 | 221:4 | card 73:7,8,12 | CEO 54:7 | charities 71:8 | | buffeted 177:5 | busing 193:12 | 139:9 226:22 | certain 25:10 | Charity 158:16 | | buggy 196:13 | buy 174:9 199:4,12 | 228:4 | certainly 5:20 72:4 | chatter 223:21 | | build 42:9 62:8 | 199:12 214:22 | cards 72:12,17 73:6 | 102:20 136:2,24 | chatting 219:3 | | 78:3 105:19 | 218:22 | 119:5 | 162:15 | check 160:8 | | 113:16 130:8 | buying 229:8 230:7 | care 36:8 88:11 | certification 93:25 | checked 155:21 | | 136:10,19 146:2 | BW1 59:11 | 179:2 187:15 | certifications 39:21 | checking 223:20 | | 152:5 199:4 | bylaws 188:3 | 191:23 | certify 233:7,12 | chemicals 154:18 | | 220:13 227:19 | | career 40:17 55:4 | cesspool 57:7 | 154:25 | | build-out 28:11,13 | C | 100:13,17 | cetera 46:12 181:14 | chic 2:16 39:6 45:2 | | 28:16 | C 233:3,3 | careful 27:5 30:8 | 225:9 227:17 | 61:10 65:8 66:8 | | builder's 100:2 | C'oeur 35:17 36:18 | 129:8 186:2 | Chair 128:22 | 129:12 | | builders 75:5 77:16 | C-E-L-L-A 101:10 | 191:25 | chairman 80:19 | Chief 11:13 23:5 | | 80:4 113:4 181:8 | cabins 41:22 | carefully 67:20 | 147:8 184:18 | child 108:20 116:9 | | building 48:14 | Cabo 35:18 | 126:21 129:21 | chairwoman 93:23 | 159:15 187:16 | | 50:24 51:10 74:18 | CAC 199:21 | cares 69:8,11 | Chamber 32:16 | 217:12,21 | | 81:21 112:24 | 229:12 | Carolina 34:24 | 85:7 221:15 | child's 159:20 | | 118:14 151:7 | calculation 163:21 | 45:16 | chance 161:8 170:6 | childhood 196:18 | | 186:9 191:5 | calculations 55:22 | Carolyn 104:14 | 192:2 220:25 | children 13:21 | | 198:25 199:5 | 164:9 | 107:20,22,23 | chances 191:14 | 24:13 34:14 35:16 | | 201:21 | call 3:6,17 72:22 | 132:2 | change 4:8,10 7:13 | 36:9 37:20 63:15 | | buildings 19:12 | 79:4 92:10 94:24 | carpenters 81:14 | 7:17 10:18 15:19 | 69:12,19 91:21 | | 50:16 53:17 | 94:24 144:23 | cars 116:21 165:12 | 19:7 20:18 36:16 | 102:24 106:20 | | 204:23 | 169:9 230:10 | 200:21 | 46:15 74:23 84:4 | 107:5,6 114:5 | | built 38:15 76:10 | called 23:8 99:18 | Casa 35:17 | 84:5 120:2 126:2 | 116:5 124:21 | | 81:10 114:13 | 105:22 106:13 | case 13:16 215:20 | 128:16 129:21,24 | 125:15 135:20 | | 131:18,23 151:13 | 140:17 144:16 | cash 91:25 92:4,7 | 141:3 157:8,9 | 149:19 151:5,22 | | 152:6 191:21 | 147:24 156:24 | cast 92:7 | 171:3 194:11 | 154:9,17,19 | | 197:15 | calling 228:16 | catering 200:15 | 202:11,22 | 155:19 159:11 | | bumper 142:20 | calls 86:20 142:25 | Cathy 120:23 | changed 110:4 | 165:18 173:21 | | 193:22 | 157:21 189:6 | 121:10,12,15 | 121:19 | 182:13 183:3 | | burden 62:11 | calm 21:5 | cause 71:6 155:7 | changes 79:18 | 187:11 208:18 | | burdening 13:22 | camp 165:17 | causes 64:8 | 134:17 184:15 | 210:8 217:2 | | Bureau 37:19 | campaign 149:21 | cautious 208:7 | changing 129:22 | 221:22 223:17 | | bus 217:7 | campaigned 161:7 | CCRs 51:13 | character 36:15 | children's 34:13 | | buses 165:12 | camping 196:15 | cedar 51:21 | 39:4 61:5 91:12 | 37:17 | | busiest 163:24 | canal 179:9 191:12 | cell 3:4 | 146:23 219:22 | chill 85:6 | | business 122:9 | canals 230:21 | Cella 101:4,9 | characteristics 46:5 | Chip 16:21 39:14 | | 124:8 134:11 | candidate 210:21 | cells 209:7,8 | 47:23 | choice 49:19 | | 156:11 162:16 | cap 62:17,19 63:2 | center 27:14 48:22 | characterize 41:13 | 130:14 142:21 | | 181:16,17 188:13 | 185:17 | 96:9 207:3 | characterized | choices 130:13 | | 221:5 | capital 69:13 | central 3:25 15:6 | 144:24 | choose 155:16,17 | | businesses 79:6 | capture 52:12 | 18:21 24:16,19,23 | charged 44:13 | 210:10 | | 81:11 82:4 83:21 | car 122:21 165:16 | 25:21 30:19 76:15 | 103:5 | Chris 178:5 | | | | | | | | | | | | | | Christian 108:21 | 47:6,10,11,13,15 | coastal 17:6 65:10 | 58:7 59:13 79:8 | 192:4 204:6 224:3 | |---------------------------|----------------------------|----------------------------|--------------------------|-------------------| | Christine 2:7 | 48:8,23 49:6,12 | 66:2 80:17 179:13 | 83:10 90:11 107:9 | 224:12 | | Christmas 197:18 | 50:4,8 52:6,18 | code 15:11 19:19 | 119:14 120:13 | community 11:18 | | 197:20 | 53:3 | 42:14 194:12 | 121:23 122:3 | 11:24 12:4 13:3 | | circles 85:13 | clearing 42:25 44:2 | coffee 32:15 | 163:15 164:23 | 13:11,25 14:10 | | circumvent 176:5 | 51:9 52:3 78:2 | Cole 163:4 166:14 | 169:17 179:8 | 20:10,25 21:5,9 | | citizen 107:3 | 146:8,10,14 | 166:15 | 180:4 192:11 | 30:19 31:6,12 | | 114:21 143:24 | clearly 50:5 51:12 | collapse 177:6 | 197:8 200:9,25 | 32:6,23,25 33:5 | | 145:4 | clerk 2:5 3:15 | collect 71:10 | 201:3 213:3 | 34:4 35:11,14,19 | | citizens 107:25 | 10:14 73:18 | 158:22 | 221:13 229:16 | 36:16,23 38:20 | | 113:17 147:8 | Clerk's 10:9,10 | collected 105:10,15 | Commencing 10:21 | 39:3 41:8 49:15 | | 149:16 172:25 | climate 141:3 | collecting 202:5 | commensurate | 53:10 61:5 62:11 | | city 196:24 219:3 | clock 204:16 | college 34:9 39:19 | 159:8 | 64:20 66:24 69:6 | | Civic 85:9 115:6 | clogged 130:6 | 69:19 85:23 | comment 4:21 6:25 | 70:15 75:11 76:23 | | 133:4 138:24 | close 65:4 67:4,5 | 123:20 140:3 | 7:18 8:17 9:13 | 76:25 80:4,19,21 | | 149:17 163:7 | 71:10 101:11 | 189:2 | 65:23 136:15 | 82:12 83:14 85:2 | | 175:17 | 130:3 137:15 | Collins 6:3 7:7 | 151:10 | 85:10,20,22 86:3 | | civil 159:21 | 206:20 220:7 | color 51:11 | comments 6:10,23 | 86:6 87:6,7 91:6 | | claim 13:12 79:14 | 227:19 231:3,14 | combination 48:12 | 8:14,19,22 9:10 | 91:12,23 92:6 | | 143:16 | closed 8:18 | 50:13 | 9:17,18,19 72:11 | 95:17 96:3 99:5 | | claimed 146:13 | closely 134:21 | combine 160:24 | 72:15 90:3,4 93:4 | 99:11 115:16 | | claiming 145:23 | closer 131:22 | combined 8:6 | 145:19 150:10 | 124:11 128:7,19 | | claims 13:6,16 | closes 145:14 | 158:25 | 228:8 232:5 | 131:8 133:24 | | 145:15 159:10 | closing 82:11 | combines 27:21 | commerce 32:16 | 135:19,25 140:13 | | 163:9 | 107:12 | 204:5 | 33:6 85:8 | 142:24 143:14,16 | | clam 213:20 | clothes 108:22,24 | come 14:4 30:15 | commercial 110:6 | 145:24 146:23 | | clams 67:23 | 111:15 | 31:18 64:20 72:16 | 198:24 | 149:12 150:17 | | clarified 228:9 | club 15:15 17:18 | 72:23 73:10 87:5 | commission 98:2,3 | 152:9 153:13 | | clarify 206:19 | 41:22 48:9,13,14 | 87:5,17 99:15 | 98:7 99:16 | 155:15 157:18,22 | | class 107:2,2 | 48:15 50:22 51:5 | 101:18 107:10 | commissioners | 169:15 170:22 | | 125:24 134:18 | 65:16 68:21 96:15 | 112:3,11,21 123:2 | 184:20 185:7,20 | 171:7,17 172:2 | | 158:13 181:21 | 115:24 141:23 | 123:6,17 125:17 | 185:23 | 175:25 177:15 | | 188:24 199:13 | 164:17 | 126:6 130:2,3,8,9 | commitment 31:24 | 178:8 180:5,24 | | 223:14 227:3,4 | clubhouse 4:17 | 130:10 150:12 | 70:2 100:4 | 181:7 186:4 | | clean 34:19 85:11 | 41:23 110:7 | 181:25 189:24 | committed 68:2 | 187:18 191:8 | | 85:12 90:24 | 181:11 225:4,9 | 190:12,13 205:5 | 97:15 | 192:12
202:10 | | 107:25,25 108:2,2 | cluster 27:17 29:19 | 209:20 214:21 | Committee 80:5,20 | 203:20 205:7 | | 109:23 143:9 | 31:15 76:15 96:5 | 215:5 216:21 | 93:24 128:22 | 206:24 207:5 | | 144:3 155:6 | clustered 25:12 | 224:21 227:23 | 147:9 | 215:9 217:10,18 | | clean-up 33:8 | 48:21 61:6,23 | 231:17 | communities 20:3 | 218:16,25 219:22 | | cleaning 78:22 | 127:3 | comes 110:20 | 33:18 34:6 35:14 | 221:24 222:12 | | 159:4 183:11 | co-president | 112:22 117:12 | 35:22 36:11 37:12 | 223:24 224:7 | | clear 210:23 211:10 | 126:17 | 141:16 159:16 | 37:15 45:25 48:7 | 226:10 | | 220:2 | Coalition 163:7 | comfortable 217:4 | 80:25 125:11,17 | community's 39:4 | | cleared 43:5 44:14 | coast 117:10 165:9 | coming 3:14 5:17 | 141:10 171:5 | community-wide | | | | | | | | | | | | | | | 1 | Ī | I | ı | |---------------------------|--------------------------------------|--|----------------------------------|-------------------------------------| | 52:23 | compost 117:12 | confidently 60:18 | 128:24 | contours 52:18 | | compact 49:16 | comprehensive | configuration | consisting 53:11 | contractor 134:5 | | companies 82:3 | 15:10 20:5,20,24 | 28:15 230:11 | consists 7:23 9:16 | contradict 162:16 | | company 2:14,15 | 21:10,16,20 24:19 | confined 204:11 | 10:5 | contribute 78:14 | | 11:14 30:6 32:4 | 29:4,12 30:10,24 | confines 226:9 | consolidating 183:8 | contributes 64:2 | | 33:11,21 45:10 | 31:13 38:3,24 | confirmatory 59:22 | Constance 180:15 | 90:23 110:16 | | 68:18 69:11 71:22 | 61:3 95:12 109:3 | confirmed 59:23 | 182:7 | 111:2 | | 71:23 74:23 84:11 | 176:7 | conflict 92:12 | constant 11:22 70:3 | contributing 13:22 | | 100:21 106:25 | comprise 18:2 | conform 53:8 | 216:4 | 56:23 69:13 | | 107:15 112:25 | compromise 118:19 | | constructed 51:19 | contribution 24:18 | | 134:22 173:11,13 | concentrated 96:6 | conformance 61:4 | construction 16:19 | 35:13 56:2 | | 179:18 218:21 | 163:22 | conforming 44:15 | 19:10 31:22 74:24 | contributions | | 220:5 | concentrations | conforms 38:25 | 81:13 163:11 | 37:14 68:8 | | Company's 105:6 | 22:11 55:16 56:12 | 64:6 | 165:4 | contributors 38:21 | | comparable 95:21 | 57:13 | confused 161:25 | consultant 16:7,10 | 39:2 | | comparable 33.21 | concept 230:3 | congestion 116:21 | 16:16 40:13 65:17 | control 18:10 141:2 | | 195:5 | concepts 12:7 | connected 63:23 | 143:25 | controls 51:12,16 | | compared 62:23 | 32:25 | connection 15:18 | consulted 157:9 | 51:18 | | 76:3 | concern 153:15 | conscious 12:2 | Consulting 17:4 | convenient 231:22 | | comparison 62:18 | 177:12 199:24 | conservancy | 54:8 | conventional 19:24 | | 63:22 91:15 | 229:14 | 176:23 | contacted 144:3 | COO 2:21 | | comparisons 62:12 | concerned 110:24 | conservation 91:10 | 145:6 | coordinated 67:20 | | compatible 23:19 | 173:2 221:25 | 140:13,22 193:21 | contacts 143:21 | copies 10:7 | | 25:2,9,13,15,25 | 222:3 223:19 | consider 29:14 30:7 | 145:21 | copy 27:7 | | 176:12,13 228:20 | concerns 65:21 | 62:25 79:17 | contained 9:11 | core 23:17 24:25 | | compelled 151:23 | 122:10 126:24,25 | 163:20 195:22 | contains 23:9 27:11 | 25:6,11 48:5 49:3 | | 205:21 | 138:5,9,15 153:16 | 211:17 | 27:25 44:10 127:8 | 49:8,13 148:6 | | compensate 166:10 | 153:19 180:25 | Considerable 70:20 | contaminated | 204:8 | | competing 165:19 | 186:3 201:22 | considerably | 78:19,21,25 173:2 | Cornell 22:2,3,6,10 | | complement 51:20 | concert 49:20 | 133:17 | contamination | 22:18 110:13 | | complete 9:11 31:7 | conclude 17:9 | consideration 8:10 | 55:2 56:16 173:7 | corner 197:16 | | 64:21 123:10,11 | conclusion 9:12 | 21:6 30:8 62:16 | 173:8 | cornerstones 35:12 | | 123:12 205:21 | 106:25 189:14 | 90:22 137:12 | | | | 207:16,17 | conclusions 122:8 | 143:2 165:2 | Content 10:18
contents 144:9 | corporation 152:25
155:12 218:22 | | ′ | | | contents 144.9
context 145:12 | | | completed 207:20 | concrete 92:6 | considerations 9:25
163:19 | | Corps 65:24 | | completely 114:21 | condense 12:9 | | contiguous 44:5,17 | correct 205:12,12 | | 148:9 | condition 190:10
conditions 23:14 | considered 8:11 21:2 29:23 127:11 | 49:23 | corresponding | | completion 163:11 | | | continue 22:12 | 59:17 | | comply 25:21 30:12 | 25:10,18 60:20 | considering 4:4 | 36:22 43:13 81:25 | Cosmo 132:25 | | 44:12 91:5 | condominium | 7:13 97:19 226:12 | 107:10 184:25 | 137:3 | | component 27:25 | 41:22 | consistency 20:20 | 185:17 197:10 | cost 69:16 78:9 | | 52:22 | condos 127:3 | 20:23 | continued 224:10 | 104:4 158:16 | | components 42:16 | 193:24 194:2 | consistent 20:4 | continues 204:17 | costal 66:10 | | 46:8 | conduct 70:21 | 41:5 203:25 | continuing 197:6 | costs 92:9 | | compose 131:10 | confident 33:3 | consistently 75:6 | continuously 60:12 | cottages 48:13 51:5 | | | | | <u> </u> | <u> </u> | | Council 2:7,8,9,10 | 58:4,9,14 59:16 | crazy 211:24 | 18:17 19:8 20:14 | 205:4 215:21 | |---------------------------|----------------------------|-----------------------------|--|------------------------| | 66:14 166:24 | 60:7,9 61:22 62:7 | create 13:4 29:8 | 26:25 40:20 61:15 | 216:20 233:23 | | 167:8 208:17 | 66:21 68:23,24 | 33:18,19,22 46:13 | 75:17 76:4,5,11 | day-to-day 57:24 | | Councilman 5:7,8 | 69:17 78:22 91:16 | 62:10 159:5 | 76:23 109:4 111:6 | days 98:24 123:11 | | 5:9,10 232:9,11 | 104:19 105:3,8,16 | 163:11 | 148:2 152:13 | 166:2 219:15 | | Councilwoman | 105:18 108:25 | created 14:9 24:25 | 167:4 171:12 | de 35:18 | | 4:25 5:3,4,6 98:22 | 109:5,14 110:7 | 35:3 42:11 176:16 | 187:12 203:17 | deal 56:24 69:11 | | counsel 29:16 | 111:13 112:25 | creates 44:23 53:16 | 223:9 224:8 226:3 | 103:19,20,21 | | count 97:14 | 113:17,21,23 | 186:11 | 230:10 | 108:12 171:4 | | counterclockwise | 121:23,25 122:5 | creating 24:11 37:5 | currently 65:17 | 172:5 197:24 | | 43:19 | 127:4 147:13 | 41:8 45:11 158:20 | 75:18 78:24 90:23 | deals 204:17 | | counterintuitive | 148:12 153:5 | creation 63:19 | 109:25 149:19 | dearly 216:8 | | 177:23 | 154:23 155:7 | 157:23 178:11 | 226:25 227:6 | death 121:6 141:15 | | countless 12:11 | 156:20 158:12,13 | 224:12 | curtail 43:14 | debate 160:8 | | 140:17 | 158:18 165:5,20 | creative 19:22 | curtailment 59:24 | debris 165:4 | | countries 100:15 | 171:10 173:5,12 | creatures 140:20 | customary 19:12 | DEC 161:5 177:4 | | country 33:13 58:5 | 173:16,18 174:22 | 214:4 | customer 221:6 | DEC's 141:4 | | 95:19 125:12 | 175:6,13 177:24 | credit 152:11 | cut 142:18 216:14 | decade 141:8 | | 141:23 155:23 | 178:7,18,21 | Creek 55:14 56:24 | cuts 216:12 | 142:17 227:8 | | 163:13,25 193:13 | 181:10,13 183:12 | 60:24 91:3 120:16 | cyclist 193:7 | decades 45:10 | | countryfied 213:9 | 186:7 187:25 | 127:10 170:4,7 | | 92:23 93:22 109:2 | | 213:10,12,14 | 191:19 199:6,7,22 | 172:7 177:2 | D | 128:24 | | county 17:14 54:22 | 212:8 215:12 | 190:18 206:13 | D'Alene 35:17 | deceased 168:14 | | 56:6 65:18,20,24 | 219:20 220:9,10 | 207:9 218:10,18 | 36:18 | December 6:18 | | 70:19 75:15,20 | 220:19 225:10 | 230:18 | dads 124:18 | 123:12 140:23 | | 92:12,16 110:3 | course's 58:11 | creeks 34:25 | daily 164:24 | 232:2,8 | | 123:8 176:22 | courses 51:22 | crew 85:10 | dais 11:4 | decided 185:16 | | 178:25 188:10 | 194:12 212:6 | criterion 22:15 | damage 144:7 | 224:19 | | 198:21 199:11 | court 1:24 20:16,22 | critical 25:17 40:10 | 203:18 | decides 115:13 | | 214:16,23 | 225:6 | 54:24 57:3 67:4 | dangerous 156:5 | decision 111:13 | | County's 40:10 | covenant 159:13,24 | 67:12 90:21 | 165:21 171:15 | 116:24 118:18 | | 78:5 | cover 53:13 72:4 | 176:21 178:8,12 | 193:14 230:23 | deck 17:12 38:13 | | couple 73:9 133:10 | covered 72:3 | 190:17 | dark 206:15 | 38:13 72:24 73:2 | | 138:6 170:8 215:6 | 109:13,25 137:9 | critically 190:5 | data 56:6 59:6 | 116:13 204:7 | | 222:15 | covers 176:8 | critters 227:21 | 202:5 | declared 108:8 | | coupled 151:20 | CPF 177:18 | Crops' 66:6 | date 131:5 231:19 | 111:4 161:4 177:3 | | course 4:16 13:13 | CR-120 18:25 | cross 47:4 | 231:25 | declaring 98:2 | | 17:14 19:11 24:8 | 28:10 | crossing 201:4 | dated 4:22 233:23 | declined 142:4 | | 27:24 28:3 29:9 | CR-200 19:2,8 | cubic 117:9 | Dating 158:3 | declining 83:24 | | 29:15 30:5 35:10 | 28:10 | culturally 45:12 | daughter 229:22 | decreased 185:11 | | 41:24 44:8,20 | CR-80 18:25 28:9 | culture 88:3 196:25 | David 218:20 day 3:8 11:15 67:25 | dedicated 55:4 | | 48:20 49:10 51:23 | CR200 4:12 18:18 | cumulative 26:20 | 71:4 124:16,17 | 70:25 | | 51:25 52:5,8,11 | CRA 25:24 | cumulatively 26:7 | 158:18 159:17 | dedicating 67:19 | | 54:13,17 55:19 | crap 133:25 | Cuomo 213:5 | 180:8 187:18 | dedication 71:21 | | 56:21 57:19,25 | crawl 154:11 | current 15:17 | 100.0 107.10 | 71:21 | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | | | | | | | I | İ | | |---------------------------|----------------------------|----------------------------|--------------------|----------------------------| | Deem 10:18 | denuding 43:3 | destined 66:3 | 15:8,20 16:19 | Dianne 119:11 | | deep 33:17 | deny 129:10 156:4 | destroy 219:22 | 17:13 19:5,9,11 | 120:10 | | deeply 191:2 | Denying 159:19 | destroyed 118:2 | 19:13,18,21 20:6 | diasters 166:7 | | deer 154:13 | departing 165:12 | destruction 142:7 | 20:8,10,13,15 | die 227:21 | | defend 225:18 | 166:2 | destructive 147:15 | 22:23 23:11,15,16 | difference 105:10 | | defer 120:17 | department 6:2 | detached 41:21 | 23:18,19 24:6,7,8 | 106:3 195:10 | | deficit 63:10 | 11:23 70:5,13 | detail 46:6 | 24:12 25:7,10,11 | differences 62:4 | | defined 56:15 | 71:3 75:15 140:21 | detailed 16:5 28:21 | 25:18 26:5,6,12 | different 18:25 | | definitely 167:11 | 171:19 184:24 | 43:16 | 26:24 27:12,16,24 | 26:23 29:20 73:15 | | 181:18 | 185:9 194:23 | details 67:7
96:18 | 28:2,7,22 29:2,6,9 | 120:3,5,6 122:7 | | definition 120:2 | depend 111:7 | determination 9:21 | 29:14 30:4,7,14 | 123:6 157:12 | | degradation 127:17 | dependent 44:6,21 | determined 19:15 | 31:3,22 32:11 | 163:14 212:6 | | degree 34:17 39:17 | 111:11 | 64:25 | 42:12 44:15 45:20 | difficult 122:25 | | 140:2 223:15 | depends 103:2 | determining 20:18 | 47:8 48:21 50:7 | 134:12 185:17 | | degrees 43:19 | depicting 141:24 | devastating 190:22 | 55:7,10,12 56:24 | difficulty 211:11 | | DEI 145:10 | depicts 17:23 23:20 | 192:4 | 61:6,21,24 64:14 | diligence 30:17 | | DEIS 4:7 7:19 8:8 | describe 46:6 61:14 | develop 15:23 | 64:17 68:20 75:21 | dining 225:8 | | 8:16 9:11,12 | described 52:2,16 | 31:25 77:23 95:13 | 76:6,15 78:7,11 | dire 141:18 | | 10:20 16:24 40:14 | description 7:23 | 134:4 137:24 | 79:13 80:22 81:16 | direct 14:5 | | 41:12 44:10 61:16 | 16:8 | 156:20 202:25 | 81:24 83:14 91:14 | direction 164:2 | | 62:12 63:21 64:24 | desert 45:14 | 225:25 | 97:8 98:19 100:6 | 191:8 | | 90:10 94:15,23 | deserve 216:25,25 | developable 26:3 | 100:14 103:24,24 | director 17:5 65:10 | | 95:3,15 96:21 | 217:3,4 | developed 26:18 | 104:2,4,5,6 108:4 | 93:21 212:22,23 | | 98:15 131:15,24 | design 19:22 41:15 | 27:2 30:11,16 | 109:5 114:22 | dirt 43:9 122:19 | | 132:11 143:21 | 44:23 45:6 46:9 | 47:21 57:23 60:16 | 117:23 126:22 | disabilities 217:3 | | 201:14 207:17 | 47:6,20 51:13,15 | 77:17 128:4 148:9 | 127:19 134:3 | 217:13 | | DEISs 167:5,5,6 | 51:17 54:9,14 | 152:12 226:6 | 135:6 140:9 141:2 | disagreed 92:3 | | delayed 98:9 | 58:13 84:22 85:22 | 228:23 | 141:8,14 142:16 | disappear 130:5 | | deliberate 21:6 | 95:10 | developer 41:6 | 147:13,20 152:16 | disappearance | | deliberation 27:5 | designated 25:16 | 51:14 52:24 62:8 | 157:3 171:11 | 177:7 | | delineated 23:25 | 92:15,18 176:19 | 77:22 81:4 87:16 | 172:6 176:13 | disappearing 214:7 | | DeLuca 89:20 | designed 25:20 | 107:3 117:4 | 183:17 190:20 | 214:8 | | demands 186:10 | 31:9 49:10 51:24 | 132:20 141:19 | 191:19 197:13 | disapprove 206:4 | | demonstrates 50:9 | 127:15 | 163:9 186:3 | 199:8 200:3 201:7 | disaster 163:18 | | 91:8 | designer 17:3 | 203:12 | 204:8 205:6 | disastrous 205:6 | | demonstrating | designers 44:13 | developers 99:25 | 215:12,13 219:12 | disbursed 160:7 | | 38:19 | 45:6 81:19 | 108:13,17 109:18 | 222:3,7,18 223:24 | discharges 22:15 | | Densieski 197:5,14 | desirable 19:21 | 134:20 137:8 | 227:15 230:4 | disclosure 203:7 | | Densities 209:6 | 27:18 220:23 | 147:25 176:5 | 231:24 | discounting 223:2 | | density 22:16,17 | desire 33:18 160:24 | 203:19 219:17 | developments 26:7 | discovery 2:14,15 | | 28:11,13,16 49:3 | 222:23 | developing 29:18 | 95:18 111:17 | 2:21 11:14,14 | | 49:7 96:16 118:18 | desires 102:23 | 47:3 57:4 136:3 | 147:10 186:9 | 16:11,20 17:11 | | 157:4 177:25 | despite 141:24 | 194:7 | 230:6 | 18:10 30:5,10 | | 200:4,14 230:12 | destination 87:25 | development 4:13 | diagnosed 215:19 | 31:11,21,24 32:4 | | denuded 47:16 | destinations 88:7 | 4:14 5:20 6:4 | dialogue 194:21 | 33:4,11,15,20 | | | | | | | | | | | | | | 24 6 2 5 2 5 2 5 2 | | | 1 00 15 5 | 220.0 | |---------------------|-----------------------------|--------------------------|---------------------------|---------------------| | 34:6 36:3 38:18 | disposed 117:8 | Dobie 142:2 | drafting 15:7 | 229:3 | | 45:9 66:21 68:2 | disrespect 132:22 | dock 208:20 | draftsmen 81:19 | early 22:22 203:15 | | 68:18 71:22 74:23 | 197:22 | doctor 215:24 | draw 220:10 | 214:15 | | 83:10,10,23,25 | distance 201:7 | document 51:13 | drawing 36:12 | earmarked 67:12 | | 86:23 89:5 100:18 | distinct 36:11 | 66:6 94:13 95:14 | drink 174:8 | earn 223:15 | | 100:21 105:6 | distinguished 32:5 | 151:10 167:7 | drinking 13:9 | earring 208:19,21 | | 106:25 107:15 | district 4:13 15:5 | 207:16 | 22:17 56:15 80:17 | 208:23,24 | | 113:8 118:22 | 15:21 18:21,22 | documents 10:8 | 92:25 108:2 | earth 192:14 | | 121:3 122:23 | 19:9,18 20:6 26:9 | 21:21,24 80:10 | 117:21 118:2,6,19 | 201:21 | | 125:11,23 134:18 | 26:22 31:3 32:17 | 232:6 | 127:9 128:5 | easier 43:20 | | 135:24 137:20 | 42:13 64:17 70:2 | Dodson 95:10,19 | 146:22 160:18 | easily 67:15 122:21 | | 138:7,16 143:15 | 70:5,10 76:6 77:3 | doing 10:24 58:22 | 162:7,23 176:18 | east 3:25 4:2,11 | | 143:25 144:5,5,12 | 80:15 92:20 | 58:25 93:19 94:8 | 212:11 222:2,9 | 5:14 12:3 13:7,11 | | 144:25 145:20,22 | 106:12,22 107:8 | 123:20 137:21 | Drive 198:22 | 15:22 18:13,15 | | 146:13,16,24 | 111:4 125:15 | 172:4 183:23 | driven 13:18 | 22:6 23:11,21 | | 150:8 152:11,14 | 126:22 127:5 | dollar 65:3 | driver 217:7 219:4 | 25:25 26:9,16,25 | | 154:22 155:4,11 | 149:20 150:2 | dollars 65:25 66:22 | drivers 47:5 81:18 | 27:18 28:5,20 | | 155:25 156:13 | 151:19 152:20,22 | 67:19 78:14 97:14 | 142:19 | 29:3,21,24 30:13 | | 159:10 162:9,17 | 152:25 182:14 | 106:4 132:15 | drives 134:5,6 | 31:10 32:19 34:8 | | 173:10,13 179:18 | 184:18,21 185:5,6 | 162:19 168:10 | 211:23 | 34:12 35:21 38:2 | | 181:20 199:13,13 | 185:12,13,16,21 | Don 2:18 16:25 | driveway 51:10 | 38:4,9,25 40:3 | | 202:23 203:22,24 | 185:22 186:10 | 41:14 44:9,22 | driveways 4:19 | 41:2,5 50:25 56:3 | | 203:24 204:20 | 193:3 217:10,20 | 45:4 54:5 | driving 212:5,7 | 64:6 65:21 70:8,9 | | 218:21 220:4,11 | 218:14 222:7 | donated 70:18,24 | drop 152:20 | 70:17 71:2,3 | | 221:3 229:18,18 | 223:18 | 71:5,7 133:16 | dropping 165:19 | 74:13,25 75:25 | | 229:25 | District's 64:14 | donation 188:16 | due 28:14 30:17 | 77:3 80:14 82:3 | | Discovery's 17:12 | 70:11 | donations 133:16 | 41:7 55:15 177:4 | 83:20 84:21,23 | | 17:13 32:12 70:2 | districts 15:9 18:25 | Donna 218:6 | duly 233:9 | 85:2,6,7 87:17 | | 157:19 160:24 | 28:15 35:24 98:19 | 221:10,14 | dump 174:21 | 89:14,18 90:14 | | 229:4 | 108:4 179:25 | door 159:16 | dumping 43:11 | 93:17,20 94:5 | | discretely 49:5 | disturbance 52:19 | double 105:8 | Dune 17:12 38:13 | 103:18 106:5,11 | | discretion 206:3 | 138:11 225:14 | doubt 69:3 | 38:13 116:13 | 106:16 107:9 | | discuss 54:2 64:13 | disturbed 42:24 | Douglas 187:2 | 164:17 204:7 | 111:22 112:3,12 | | discussed 64:3 | 96:6 137:23 | 189:18 | Dutchess 17:14 | 112:21 113:10 | | 96:23 139:24 | 140:19 | downstream | dwell 140:20 | 115:3,5,12 116:14 | | discusses 7:25 | disturbing 112:13 | 169:11 | | 117:10 119:19 | | discussion 159:25 | diverse 45:12 | downward 190:15 | E | 120:15 121:2,6,16 | | 162:14 203:7 | diversified 29:8 | Dr 144:9 145:5,8 | E 233:3,3 | 121:23,25 122:3 | | discussions 66:24 | diverted 177:18 | 145:13 178:5 | E-mail 144:10 | 122:23 123:15,16 | | 162:2 | divide 109:6,7,20 | 230:16 | E-mails 153:11 | 123:18,22 124:4 | | disjointed 91:25 | divided 115:9,16 | draft 4:6 7:16,22 | Eagle's 193:24 | 124:17 126:7 | | dismissal 116:17,20 | 115:17 | 9:16 10:4,19 12:7 | earlier 21:18 33:25 | 127:23 130:20 | | disposable 79:9 | DiVita 2:15 16:18 | 16:3,5,8 21:17 | 52:16 58:18 132:2 | 133:3,4,18 134:7 | | 82:8 | 31:21 32:2,3 | 26:19 31:7 151:10 | 152:2 154:6 181:9 | 134:11 135:3 | | disposal 158:13 | DLV 15:17 | drafted 175:23 | 220:17 223:11 | 136:17 137:14 | | | | | | | | | | | | | | | | | | 1496 11 | |---------------------|---------------------------|----------------------------|---------------------------|---------------------------| | 139:19 142:15 | ecology 140:2 | 53:14 136:22 | 178:23 | entitled 4:8 15:19 | | 143:8 147:8,23 | economic 13:4 | 148:7 164:7 198:8 | employment 33:6 | 164:18 | | 148:3 149:9,14,15 | 29:11 63:18 81:4 | 205:12 215:11 | 181:6 | entrance 85:14 | | 149:16 150:14 | 88:14 118:21 | elected 84:6,6 99:9 | empty 198:23 | 159:19 220:7 | | 151:3,14 152:5 | 153:19 177:15 | 103:8 130:13 | EMS 70:7 184:25 | entrust 146:20 | | 154:7 155:13 | 224:4 | 155:12 156:3 | 186:4,12,16 | entry 48:6 | | 156:12,17 158:10 | economics 153:13 | 161:6 174:24 | emulated 45:21 | envelops 53:16 | | 158:17 162:20 | economy 80:17 | 184:19,20 186:18 | emulates 50:24 | environment 7:19 | | 165:9,10 166:25 | 82:2 88:20 134:5 | 210:13 | enables 35:14 | 10:4 26:21 40:23 | | 167:19 169:6,8,17 | 134:6,10 179:23 | election 5:19 75:20 | enabling 36:10 | 44:25 68:10 79:12 | | 170:10 172:16 | ecosystem 160:17 | 149:21 180:8 | encourage 126:11 | 87:3 93:11 114:16 | | 175:13 179:8,14 | ecosystems 45:16 | electricians 81:15 | 224:21 | 117:11 126:9,10 | | 180:3 182:12 | 66:2 | element 180:5 | encouraged 127:17 | 129:5,10 143:17 | | 184:9,15,18,23 | Ed 2:15 16:18 | Elementary 3:25 | encouraging 125:6 | 144:6 145:25 | | 185:11,20,25 | 31:21 32:3 39:10 | 32:19 71:4 188:17 | endangered 25:18 | 146:4 147:15 | | 186:8,13,21 187:7 | 120:11,23,25 | 223:14 | 213:16 | 150:16 161:8 | | 187:10,12,17 | 121:9 197:5,5 | elements 16:9 | ended 230:7 | 167:10 170:13,18 | | 188:17,19,25 | edges 52:8 | elephants 142:8 | endorsed 185:24 | 171:9 172:3 190:5 | | 189:4 190:13 | editor 153:12 | elevated 125:20 | enforced 51:14 | 190:16,22 226:18 | | 191:12 192:4,12 | educated 116:10 | elevation 46:14,17 | engine 177:15 | 227:7,11,20 | | 192:13 196:9,13 | education 68:3 | elevations 46:16 | engineer 34:18 | environmental 4:7 | | 199:21,22 202:20 | 155:22 159:15 | eliminating 181:3 | engineering 39:20 | 7:12,16,22 8:2,24 | | 202:25 204:5,8 | 217:22 | Elizabeth 221:11 | 71:25 | 9:14,24,25 10:19 | | 206:22 207:3 | educator 192:15,25 | 223:6,8 | enhance 36:16 | 11:17 12:7 16:3 | | 208:2 210:7,10 | eelgrass 67:17 | Ellen 148:24 149:4 | 40:22 85:18 | 16:23 17:6,7 23:7 | | 211:22,25 212:3 | effect 48:18 145:3 | 149:5 | enhancements 14:4 | 23:14 33:8 34:18 | | 213:8,12 215:16 | 203:10 | eloquently 210:17 | enhances 179:24 | 36:7 39:6,18,20 | | 218:8,9,12,13,20 | effective 178:15 | Embayments 40:11 | enhancing 37:2 |
39:22 40:12,18 | | 218:24 219:8,13 | effectively 50:6 | embodied 176:7 | 48:16 | 41:16 65:10,15 | | 219:19 221:4,13 | effects 185:12 | embodies 40:19 | enjoy 182:2 226:5,8 | 68:25 71:24 81:5 | | 221:15,16,23 | efficient 224:22 | embrace 36:15 37:7 | enjoyed 32:21 | 92:19 93:19 94:17 | | 223:10,12,13 | 225:2,12 | 37:10 | enjoying 84:23,25 | 94:19 97:7 100:3 | | 229:12,23 231:20 | effort 37:23 52:25 | embraced 230:6 | enormous 68:10 | 102:12,18 118:24 | | easterly 23:23 | 97:20 107:7 | emergence 177:9 | 191:6 | 126:24,25 127:23 | | 25:14 | 203:17 207:7,12 | emergencies 184:25 | enrich 220:4 | 128:23 131:16 | | eastern 140:8 141:5 | 226:13 | emergency 189:4,6 | ensure 57:19 75:7 | 136:14,15 140:3 | | Easthampton | efforts 29:4,13 | emerging 151:16 | ensuring 44:18 | 140:22 141:7 | | 212:20,21 214:14 | 30:10 31:14 43:14 | emperor 108:22,24 | entered 8:21 80:10 | 152:4 153:16,19 | | easy 58:24 212:7 | 58:16 67:18 141:2 | 111:14 | 125:11 | 159:4 176:21 | | eat 78:23 158:7 | 207:10 225:15 | emphasis 36:6 40:3 | Entering 48:2 | 178:2,4,6 179:12 | | echo 101:17 | egregious 156:15 | employed 143:24 | entire 36:8 44:8 | 186:17 188:6 | | echoed 102:21 | eight 59:8 140:5 | employees 37:8 | 50:15 77:6 84:8 | 192:14,20 212:21 | | ecological 140:11 | eight-month 30:22 | 42:9 74:20 80:9 | 142:15 219:7 | 223:16 227:6,9 | | ecologically 45:13 | EIS 26:17,20 54:14 | 81:9,21 155:4 | entirely 145:16 | environmentalist | | Ecologist 2:20 | either 21:7 50:17 | 164:23 173:18,23 | entirety 219:25 | 23:5 79:4,15 | | | | | - | | | | | | | | | | <u> </u> | <u> </u> | <u> </u> | | |---------------------------|---------------------------|---------------------------|----------------------------|----------------------------| | 136:16 | evaluation 44:11 | excellent 57:11,17 | experts 71:25 | factories 199:12 | | environmentalists | evening 3:6,14 6:2 | 57:22 179:21 | 120:18 195:21 | factors 31:2 | | 150:6 | 14:16 16:2 32:3 | 185:2 | explain 44:9,22 | facts 88:24,25 | | environmentally | 39:11 45:3,8 54:6 | exception 108:19 | 94:22 | 103:18 115:19,22 | | 12:2 29:10 34:21 | 65:9 74:12 79:24 | excess 46:23 55:21 | explanation 206:5 | 187:23 189:12 | | 45:20 55:10 | 89:16 93:12 | 58:10,14 60:8 | express 74:22 | 223:20 | | 113:12 114:3 | 104:15 119:12 | excited 37:25 | expressly 24:10,21 | fail 66:3 | | 156:5 176:13 | 120:12 126:19 | excluding 224:8 | extended 93:21 | fails 94:25 | | environments | 132:20 137:5 | exclusive 91:16 | extending 25:5 | fair 211:19 | | 34:22 37:2 45:14 | 139:16 156:10 | exclusively 125:13 | extensive 14:20 | faith 144:12 156:13 | | 125:25 179:14 | 161:23 163:5 | excuse 115:14 | 52:25 | fall 75:21 217:15 | | envisioned 41:9 | 166:23 179:6 | 146:13 229:23 | extensively 28:25 | fallacious 158:5 | | 52:17 | 180:17 181:9 | execution 206:5 | 64:19 | fallacy 131:25 | | epilepsy 215:20,21 | 184:7 187:3 | Executive 85:8 | extent 56:16 191:17 | falling 216:2 | | equestrian 96:9 | 189:23 192:10 | exercising 21:3 | extinction 140:25 | falls 216:6 | | equipment 184:22 | 196:6 202:18 | exist 141:13 152:14 | extra 135:14,17 | false 145:16 | | 201:22 | 206:10 221:12 | 165:8 | 231:12 | familiar 89:5 | | era 55:9 | 228:6 | existence 95:19 | extract 56:19 | 181:20,23 | | erosion 47:17 53:4 | evenly 115:9,16,17 | 160:22 203:15 | extraordinary 6:13 | families 33:19,23 | | especially 88:9,21 | Evenser 180:15 | existing 20:2 42:2 | 79:7 | 36:5 37:6,21 | | 101:20 163:23 | 182:8 | 44:15 47:6,9 48:3 | extremely 100:20 | 81:10 85:25 197:3 | | 165:13 213:19 | event 123:7 | 48:4,7,23 49:6 | 166:4 | 198:7,7 | | 226:12 | eventually 98:6,8 | 50:3,8 51:18 52:6 | eyes 87:25 101:22 | family 18:8 33:17 | | essence 37:4 | 176:24 | 52:18 53:3 59:8 | | 33:21 36:9 48:12 | | essential 20:17 | everybody 14:14 | 60:20 61:16 62:20 | F | 76:12 78:3 86:20 | | 21:16 28:19 | 68:16 72:18 79:13 | 67:10 126:4 | F 233:3 | 101:21 145:5 | | 157:19 180:5 | 84:9 88:6 116:18 | 225:14 | face 213:2 | 149:17 172:17 | | essentially 171:2 | 137:17 138:14 | exists 158:11 | Facebook 218:9 | 202:11 208:2 | | 203:12 | 180:7 191:23 | exited 66:15 | faced 140:24 | 223:11 | | established 20:7 | 197:9 202:8 | expand 151:21 | faces 112:10 | family-owned | | 29:2 44:20 151:24 | evidence 98:15 | expanded 165:23 | facilitate 4:14 | 33:20 | | 176:6 223:22 | 181:2 | expands 91:22 | 19:19 | fantastic 69:10 | | estate 50:24 51:8 | evils 199:6 | expected 55:23 | facilities 96:15 | 134:15 136:8 | | 100:14 136:10 | exacerbated 151:17 | 162:13 185:2 | 125:21 184:22 | 196:18 | | 204:4,10,22 | exactly 119:15 | expenditures 68:6 | facility 69:15 70:22 | far 86:6 134:7 | | 228:25 | 147:3 192:22 | expense 108:14 | 151:21 | 207:6 | | estimated 63:15,17 | 206:6 | 203:20 | fact 29:17 77:2 | farm 37:10 87:9 | | estuary 40:8 66:4 | examine 82:12 | expenses 188:19 | 85:3 87:8,15 89:5 | 129:17 130:5 | | 66:14 67:4 | examined 22:4 | experience 14:21 | 90:22 92:11 99:13 | 197:6 229:9,17 | | et 46:12 181:14 | example 36:19 | 28:3 32:12 34:5 | 102:25 132:19 | farmed 197:4 | | 225:9 227:17 | 96:23 204:7 | 65:13 167:2 | 151:20 155:10,11 | farming 37:12 | | Europe 100:16 | examples 45:19 | experienced 100:18 | 159:3 183:17 | 47:16 197:6 | | evacuation 163:17 | 95:17 | experiencing 22:23 | 217:8 219:5,11 | farms 38:7 85:24 | | 166:8 | exceeded 59:21 | 26:4 | 223:10 224:18 | 85:25 | | evaluate 170:2 | Excellence 35:8 | expertise 32:12 | factor 20:18 55:20 | fashion 172:6 | | | | | | | | | | | | | | fast 143:10 | 189:5 | 66:11 69:8 72:25 | follow 12:14,18 | forever 106:5 | |--------------------------|----------------------------|----------------------------|---------------------------|----------------------------| | fatally 108:11 | fighting 218:20 | 74:10 82:25 90:13 | 52:18 100:12 | 118:25 162:23 | | father 221:18 | figure 99:5 194:25 | 119:13 121:22 | 189:22 210:3 | 202:12 | | 223:11 | 200:5 | 123:21 125:8 | 212:15 | forge 33:19 | | fault 217:17,18 | figures 110:23 | 128:7 135:24 | followed 74:10 | forget 180:8 210:19 | | favor 180:20 182:5 | fill 73:8 139:9 | 143:20 157:14 | 77:13 79:23 82:17 | forgive 172:22 | | 212:10 222:18 | filled 73:6,6 | 161:20 169:13 | 84:19 86:16 87:20 | Fork 54:23 65:14 | | 232:11 | fills 40:25 | 177:16 187:3 | 89:14 93:10 97:5 | 142:19 213:10 | | favorite 36:20 | filter 67:24 | 190:20 221:19 | 100:9 101:4,13 | form 68:4 92:8 | | favoritism 99:25 | filtering 178:15 | fiscal 26:22 29:12 | 102:5 104:10,14 | formal 144:10 | | Fazio 51:25 | fin 177:9 | fiscally 12:2 | 107:21 111:20 | formally 24:15,25 | | fear 191:11 | final 8:24 9:14,15 | fish 177:9 | 114:25 119:10 | former 14:24 | | feasible 136:13 | 9:21 31:2 35:12 | fit 36:25 86:8 | 120:11,23 125:2 | 150:21 159:14 | | February 158:3 | 66:11 | fitness 225:5 | 126:15 128:11 | 203:3,4,10 227:3 | | federal 116:7 | finalized 67:7 | five 22:19,22 33:21 | 130:18 132:25 | formerly 18:7 | | 159:22 160:6 | 204:19 | 105:21,22 110:4,9 | 137:4 139:15 | forms 83:3 | | 198:21 199:11 | finally 38:9 68:2 | 123:5 149:19 | 143:6 147:6 | formulation 68:21 | | 214:17 | financial 151:17 | 151:6 165:12 | 148:24 149:5,7 | forth 91:7 157:11 | | fee 75:16 | 181:19 193:16 | 182:13 184:19 | 153:24 154:4 | 157:13 169:24 | | feel 32:24 37:24 | 205:9 | 195:3 | 156:9 161:17,21 | 174:13,16 179:18 | | 50:22 87:15 | find 88:5 132:5 | fix 105:12 | 163:4 166:15,17 | 195:14 213:24 | | 121:21 124:3,5 | 139:8 194:23 | flag 207:15 | 166:21 167:16 | 214:4 226:16 | | 129:4 170:20 | finding 185:17 | Flanders 227:2 | 175:11 179:5 | 233:9 | | 199:25 218:19 | findings 10:2 | flatter 47:11 48:21 | 180:14 182:9 | fortunate 32:13 | | 222:7 | 192:21 | 49:4 | 184:6 187:2 192:9 | Forum 93:11 97:8 | | feels 205:21 | fine 90:6 167:23 | flawed 108:11 | 196:3 199:19 | forward 38:18 | | feet 25:5 46:18 | finish 118:10 119:7 | 171:2 211:10,14 | 202:17 206:9 | 42:15 89:24 | | 208:22,24 | finished 117:4 | Flemming 99:19 | 207:24 215:14 | 154:23 157:14,20 | | fellow 210:19 | 211:16 | flexibility 19:20 | 218:5 221:11 | 172:5 | | felt 175:18 | fire 32:17 65:18 | Flinker 95:11,20 | 226:22 | fosters 224:13 | | fertilize 167:24 | 70:5,7,10,13 71:2 | flocked 129:13 | following 4:4 21:5 | fought 97:11 | | fertilized 53:9 | 105:15 160:16 | Florida 227:8 | 150:24 185:21 | found 22:10 50:25 | | 110:11,15,21,25 | 166:7 171:19 | flow 59:7,10 109:9 | 210:4 | 101:23 209:10 | | 111:5,8,11 | 184:18,21,24,25 | 204:20 | follows 16:18 | foundation 37:14 | | fertilizer 44:6,20 | 185:4,9,12,13,15 | flower 123:11 | food 37:9,10 38:7 | founded 33:15 | | 59:24 161:2 168:2 | 185:20,22 186:4 | flowers 85:13 | 141:12 | founder 143:9 | | fertilizers 173:5 | 186:10,12,15 | flowing 78:19 | footing 203:16 | four 4:10 6:16 32:9 | | 178:16,19 209:16 | 189:7 | flows 176:24 | footprint 202:11 | 34:2,14 70:18 | | fertilizing 56:21 | firm 14:18 39:15 | fly 154:11 | forbid 166:6 | 123:17 158:23 | | fewer 141:11 | 54:8 84:22 95:10 | focus 12:16 35:11 | forced 198:6 | 173:19 174:2 | | Ficara 132:25 | firms 82:7 | 36:8 81:6 139:22 | forcing 158:21 | 197:3 201:3 | | 137:4,5 | first 11:10,16 16:2 | 140:10 193:16 | forefront 128:23 | 212:18 | | field 14:22 48:3 | 16:14 17:22 18:5 | focusing 163:7 | forest 148:18 | four-year 189:2 | | 70:20 86:11 177:7 | 22:2 32:8 41:12 | folks 109:22 194:22 | 168:19 176:10 | fourth 194:4 | | fields 48:4 95:20 | 46:14 52:24 62:2 | 195:2 220:11 | Forestry 140:4 | fox 154:13 | | | | <u> </u> | <u> </u> | <u> </u> | | | | | | | | fracture
230:5 | 203:8,18 205:3 | generate 13:3 | global 87:25 | 123:15,16 125:22 | |--------------------------------------|---------------------------|---------------------------|-------------------------|------------------------| | fragile 45:14 | 219:23 233:12 | 14:10 62:9,15,18 | globally 160:17 | 129:4 130:2,3,4 | | 170:17 171:8 | Furthermore | 71:5 193:18 | Glorian 125:2 | 130:25 132:13,15 | | 178:2 | 155:10 | generated 26:16 | 126:14,16 | 130:25 132:15,13 | | framework 35:3 | future 32:24 61:9 | generates 110:12 | glow 206:15 | 134:25 135:5,7,8 | | Fratello 130:18 | 88:13 150:3 | generating 24:12 | go 3:3 6:23 16:20 | 135:9,12,13,14,17 | | 132:25 133:2,3 | 160:20 172:4 | generation 84:3 | 16:24 63:6 65:5 | 135:19,20,21 | | , | 183:4 186:14 | 196:17 221:17 | 72:20 73:3 81:22 | 136:7,10 137:20 | | 136:6,24
Fred 99:17 189:19 | 208:17 224:8 | | 85:3 86:25 88:7 | 138:10 148:18 | | | 200.17 224.0 | generations 150:3 | 88:21 94:2 96:25 | | | 189:24
free 70:23 155:22 | G | 183:4 196:10 | | 153:2,3 164:24 | | | Gabreski 43:4 | 198:8 223:13 | 98:16 105:25 | 165:8 168:7,17 | | Freeman 101:12,14 | 47:14 | 226:3,15 | 109:16 113:2,14 | 171:13 172:4,6 | | 101:14 | gain 32:23 150:8,8 | generic 23:6 26:17 | 114:11 117:7,25 | 173:12,15,17,24 | | fresh 90:24 129:17 | 203:12 205:9 | 26:20 152:3 | 119:4 120:24 | 174:12,13,17,20 | | 190:6,8 219:24 | gained 34:4 | generous 5:16 | 123:6 129:24 | 182:2,21 183:2,11 | | friends 33:24 37:6 | gains 205:3 | generously 99:4 | 135:21 143:12 | 183:13,14 191:6 | | 192:23 194:10 | Gale 121:14 124:25 | gentleman 112:22 | 149:6 152:22 | 193:18 194:24 | | 200:10 221:19 | 125:3,4 | 125:23 | 154:3 166:16,21 | 198:4,10,15 | | frightening 191:16 | gallons 67:25 | gentlemen 208:16 | 169:4 174:14,15 | 200:12,18,19,20 | | 191:16 | games 124:18 | gentler 49:6 | 195:14 196:14,23 | 200:24 202:4 | | front 11:5 119:5 | garage 164:14 | genuine 229:14 | 197:2,4 198:10,20 | 205:11 206:21 | | 224:21 | 225:5 | geologist 179:13 | 198:20,21 199:10 | 207:2 209:19 | | Fudens 1:24 233:5 | | geology 46:11 | 199:10,11 201:5 | 211:16 214:10 | | 233:21 | garden 154:13 | Geraldine 196:3 | 202:21 216:15 | 215:23 217:15 | | fuel 81:25 | gardens 52:13
58:13 | 199:18,20 | 226:4,8 229:15 | 220:2 228:7 | | fulfillment 61:4 | | GERBONE 84:20 | goal 12:6 171:25 | 229:11,15 231:14 | | fulfills 38:3,24 | garnered 5:21 | getting 104:17,17 | goals 12:17 38:4 | 231:15,15 | | full 44:10 64:24 | Gary 202:17 206:8 | 107:16 108:16 | 47:24 49:17 53:23 | gold 191:10 | | 133:25 231:13 | 206:11 | 125:19 129:23 | 75:5,22 91:8 | Goldman 230:16 | | full-time 42:7 63:12 | gas 36:19 196:21 | 151:22 193:6,8 | 204:2 | golf 4:16 12:21 | | 69:23 223:9 | 196:21 | 211:11 213:23 | Gobler 178:5 | 13:13 15:13,15 | | fully 30:3 41:19 | gate 224:21 | giant 204:4 | God 166:6 217:6 | 17:14,17 19:11 | | function 156:18 | gates 201:5 | give 7:3,9,17 21:23 | goes 40:20 60:10 | 24:8 27:24 28:2 | | 160:5 177:8 | gathering 37:5 | 73:19 87:7 106:18 | 79:6 121:5 202:12 | 29:9,15 30:4 | | fund 161:4 214:12 | gauge 222:12 | 135:2 136:7 | going 5:25 10:24 | 35:10 41:23 44:8 | | 214:15 | GEIS 15:6 23:7,8 | 175:19 202:7 | 42:14 43:17 55:19 | 44:19 46:7 48:20 | | fundamentally | 23:13 24:10,14,17 | 206:16 219:16 | 68:13 73:17 74:7 | 49:10 50:7,14 | | 219:21 | 28:5 53:24 70:9 | given 83:11 99:4 | 74:9 78:13,20 | 51:22,24 54:13,17 | | fundraising 70:14 | 70:17 | 113:25 147:12 | 85:19 86:7,7,8 | 55:19 56:21 57:19 | | funds 67:2,9 68:8 | general 53:23 141:9 | 189:2 233:11 | 88:25 94:22 97:25 | 57:20 58:4,9,11 | | 70:20 75:12 215:9 | generalized 188:11 | gives 232:4 | 105:19 107:10,13 | 58:14 59:2,16 | | funny 133:6,8,11 | 215:20 | giving 13:11 42:15 | 109:22 113:14,23 | 60:7,9 61:22 62:7 | | furious 97:10 | generally 18:12 | 86:5 135:4 | 113:25 114:3,4,10 | 65:16 66:21 68:20 | | further 25:17 30:21 | 42:23 50:5 51:9 | glance 190:20 | 114:12 117:3 | 68:24 70:12,23 | | 31:5 53:23 127:17 | 52:5 204:10 | Glinka 2:8 5:9,10 | 119:16 121:19 | 78:22 87:11 91:16 | | | | | | | | | | | | | | 104:19 105:3,8,16 | 180:16 184:7 | 121:4 134:8,22 | group 90:8,14 | 151:4 167:24 | |-----------------------|--|---------------------|---------------------------|--------------------------| | 105:18 108:25 | 187:3 189:23 | 135:13 136:7 | 93:17 113:17 | 220:18 228:17 | | 109:4,14 110:6 | 192:10 202:18 | 169:3,7,17 179:9 | 124:21 136:16 | hall 10:9 200:15 | | 111:12 113:17,21 | 206:10 207:7 | 182:18 184:12 | 139:18 | halt 53:4 | | 113:23 115:23,25 | 213:13 214:25 | 196:11,22 199:15 | group's 89:20 | hamlet 4:11 15:11 | | 116:3 121:23,24 | 217:22 221:12 | 200:23,24 201:4 | 140:7 | 18:15 28:11 41:2 | | 122:4 127:4 | 228:6 229:17 | 207:4,10 213:20 | groups 12:5 27:4 | 70:23 73:14 89:9 | | 147:13 148:12 | goodness 208:23 | greatly 82:7 123:15 | 90:9 127:23 150:5 | 186:8,21 224:5,9 | | 153:4,8 154:23 | goods 81:12 82:5 | 185:12 188:20 | Grover 2:20 17:5 | Hampton 4:9 10:11 | | 155:7 156:20 | 87:9 | 220:4 | 65:6,8,9 | 13:11 38:16 82:22 | | 158:12,18 164:17 | Goreau 143:20 | green 48:6,9 50:23 | grow 34:2 35:15 | 85:4,4 94:6 | | 164:22 165:5,20 | 145:9,13 | 155:2 207:4 | 36:9 | 102:16 107:24 | | 166:8 171:10 | Goreau's 145:9 | 213:17 | growing 84:25 | 116:14 138:24 | | 173:4,12,16,18 | gorgeous 170:9 | Greenbaum 128:11 | grown 154:19 | 175:17 179:11 | | 174:22 175:5 | government 39:25 | 130:18,19,20 | growth 25:2,9,13 | 213:12 219:9,9 | | 177:24 178:6 | 116:7 144:15 | 132:8 166:22 | 25:15,25 29:11 | Hamptons 83:10 | | 181:10,13 183:12 | 156:18 159:22 | 167:16,18 | 176:12 228:20 | 87:24 88:8 126:19 | | 186:6 187:25 | 198:21 199:11 | Greenman 2:20 | guarantee 91:20 | 129:12 133:21 | | 191:19 194:12 | Governor 213:5 | 17:7 65:11 | 195:8 | 182:3 | | 199:5,7 212:6 | governors 71:15 | greens 58:11 59:16 | guaranteed 159:21 | hand 112:4 123:21 | | 215:12 219:19 | Grace 163:4 166:14 | 155:2 | 193:12 | 233:17 | | 220:9,10,19 | 166:15 | grew 128:15 196:16 | guess 174:21 | handful 112:14 | | 223:18 224:18 | gracefully 53:16 | 213:9 230:8 | 175:15 193:15 | handle 130:12 | | 225:9 | grade 48:16 | GRLEENBAUM | 232:4 | Hans 108:21 | | golfer 158:17 | gradient 55:17 | 167:17 | guests 116:3 164:18 | happen 68:11 | | golfers 115:23 | gradually 46:17 | grocery 196:19 | 164:22 185:3 | 94:10 99:22 104:3 | | 158:12 165:25 | graduated 223:13 | Grosser 2:19,19 | 200:18 | 114:4 115:19 | | 200:8 | 228:15 | 17:3,4 54:5,7,7 | guidance 204:13 | 130:4 163:18 | | Goliath 218:21 | graduating 188:24 | grossly 108:23 | guided 46:5 | 179:12 183:2,18 | | good 3:6 14:15 32:3 | graduating 100.24
graduation 200:17 | ground 43:11 60:10 | Guideline 51:13 | 208:12,12,13,14 | | 39:11 45:3 54:6 | grandchildren | 117:17 118:6 | guidelines 44:12 | happened 120:17 | | 58:19 65:9 70:3 | 151:6 187:19 | groundbreaking | 188:10 | 211:5,6 | | 74:12 79:24 84:5 | grandfather 196:10 | 22:3 | guy 101:17 169:2 | happening 138:11 | | 89:16 93:12 94:9 | 196:11,12 | grounded 133:24 | guys 83:6 181:11 | 174:6 205:2 | | 102:6,23 103:13 | granted 20:19 | groundwater 22:5 | | happens 58:20 | | 103:15,19 104:15 | 158:4 203:5 | 22:12,16 54:8,11 | H | 160:18 208:5 | | 109:5 111:15,21 | grants 68:5 | 54:15,20,25 55:2 | habitat 52:10 93:3 | happily 34:11 | | 113:8 114:14,15 | grass 177:7 | 55:6,13,15,22 | 97:17 139:23 | happy 139:11 | | 114:16 119:12 | grasses 52:9 | 56:5,8,19 57:11 | 141:10 142:7 | 187:12 218:15 | | 120:12,19 137:5 | grasslands 141:22 | 58:7,11 59:6,9,12 | 176:16 | hard 10:7 36:24 | | 139:16 144:12 | grateful 11:19 | 60:3,5,23 75:7 | habitats 140:11 | 100:11 128:18,18 | | 153:22 155:25 | great 22:23 38:5 | 90:25 92:15 93:2 | Hal 210:3,4 211:21 | 153:8 169:25 | | 156:10 161:23 | 56:24 63:18 69:11 | 109:6,7,8,20 | 211:22 | 179:19 187:5 | | 163:5 166:23 | 84:5 85:17 86:13 | 167:11,12 176:19 | half 26:16 46:16,25 | 191:3 | | 168:2 179:6 | 109:17 113:6 | 176:24 192:17 | 97:13 118:14 | harmful 146:4 | | 100.2 177.0 | 107.17 113.0 | 1,0.2.1,2.1, | | | | | • | • | • | • | | | 1 | | <u> </u> | - | |-------------------------|----------------------------|-----------------------------|----------------------------|--------------------------| | 177:10 209:8 | hearsay 189:9 | 148:7 164:4 220:7 | hinge 161:9 | honored 35:6 | | Hartnagel 87:20 | heart 94:15 | hiking 196:15 | hire 42:8 173:17 | hood 168:21 | | 89:14,16,17 92:18 | heat 48:18 | hill 109:10,12,16,22 | Hissey 2:14 17:10 | hop 154:11 | | hate 153:10 | heaven 86:21 | 109:23 | 68:15,17 100:23 | hope 33:13 37:24 | | Havemeyer 189:19 | heavy 167:23 | Hills 4:9 10:17 | 180:21 | 53:20 79:17 | | 189:20,23,24 | height 51:11 | 15:20 17:15 18:6 | historical 149:14 | 103:23 161:10 | | Hawaii 34:23 | held 3:24 20:17,22 | 19:7 24:5 25:20 | 202:21 211:24 | 187:19 197:9 | | Hawaiian 45:13 | 176:10 | 26:11 27:13,19 | 212:2 | horrible 111:16 | | hazards 163:17 | helicopters 174:17 | 28:16 30:12,14,21 | history 16:15 84:10 | horse 196:12 | | 178:6 | heliport 189:7 | 31:4,8 38:10,23 | 84:10 97:20 | horse's 195:21 | | head 113:20 117:22 | hell 135:2 | 39:8 41:18,25 | hit 73:20 151:12 | hosting 187:8 | | 225:18 | Hello 84:20 182:11 | 42:11 43:17,25 | 168:21 | hot 150:23 151:11 | | headed 65:15 | help 37:20 78:14 | 45:22 46:10 49:21 | hoc 172:6 | 153:11 225:6 | | heading 37:23 | 94:16 122:13 | 51:24 55:11,19,23 | hold 8:15 39:21 | hotel 116:13 | | health 57:23 69:12 | 123:15 134:18 | 57:10 61:7,13,20 | holdings 4:10 | hour 144:22 | | 75:15 96:14 129:2 | 135:4,5,7 216:24 | 61:23 62:15,22 | holistic 54:18 | hours 12:11 16:6 | | 172:24 177:13 | 217:14 | 63:4,12,17,25 | Hollow's 23:24 | 72:19 98:24 | | 183:3,3 200:2 | helped 11:24 21:25 | 65:22 66:7,15,21 | home 35:16 61:17 | 161:25 165:25 | | 202:10 | 22:19 36:21 89:6 | 68:12 69:21,24,25 | 83:12 105:15 | 167:8 170:15 | | Heaney 149:7 |
helping 171:19 | 74:25 75:25 76:5 | 140:18 142:25 | 175:3 191:4 | | 150:21,25 153:7 | Henry 23:24 | 76:14,21 80:8 | 148:16,17,17 | 231:13 | | 153:21 | hereinbefore 233:9 | 81:2,24 83:5 | 154:19 169:10 | house 4:17 78:6 | | hear 4:5 5:24 80:3 | hereunto 233:16 | 98:13 100:6 | 175:5 200:6 | 81:20 87:4,10 | | 84:9 98:7,17,18 | Hi 87:21 100:10 | 103:10,20 108:5 | 210:11 | 110:8 147:20 | | 100:19 124:9 | 128:12 130:19 | 108:18 109:19,25 | homeowner 63:5 | 168:23 193:24 | | 153:3 195:20 | 133:2 154:5 | 112:2,9,19 113:2 | 78:10 156:11 | 194:3,14,14,16 | | heard 6:14 16:13 | 167:17 172:15 | 115:7,10,25 | homeowners 82:6 | 210:9 218:17 | | 41:4 63:23 72:10 | 196:4 | 116:14 117:6 | 115:24 164:14,15 | housekeeping | | 73:7 83:15,19 | high 22:11 36:14 | 119:13 120:5,15 | 173:14 | 181:14 | | 116:6 119:9 | 56:12,20 95:18 | 124:11,13,22 | Homer's 227:3 | houses 62:5,9 | | 120:18 121:22 | 96:2 102:13 114:8 | 125:7 127:14 | homes 48:12 49:4 | 147:18,22 148:2,9 | | 125:9 131:20 | 123:21 177:4,24 | 129:9 132:11 | 50:25 51:4,8,18 | 151:14 220:13 | | 162:9 173:10 | 188:24 215:7 | 137:11 139:21 | 52:8 56:3 57:8 | housing 27:21 | | 182:22 183:16 | 220:6 228:15 | 141:16 142:23 | 61:22 62:4 76:12 | 91:11 148:10 | | 222:4 230:18 | higher 105:20 | 143:21 147:24,25 | 78:3 104:17,18 | 157:24 188:11 | | 231:18 | 198:5 | 148:3,3 162:25 | 105:16,19 106:23 | 215:13 220:18 | | hearing 3:16 4:5 | highest 12:20 46:17 | 165:10 168:5 | 122:4,5 125:16 | 224:4 | | 5:25 6:15 7:9,15 | 47:12 78:12 109:8 | 169:12 175:14 | 127:3 131:15,18 | hub 213:3 | | 8:6,7,14,18,20,23 | 215:8 225:22 | 176:8 178:14 | 131:22,25 155:15 | Hubbs 77:13 79:22 | | 9:3 10:15,16 | highlight 12:6,9 | 180:20 185:25 | 155:20 156:20 | 79:24 80:2 81:24 | | 40:15 119:18 | highly 100:24 | 186:11 202:9 | 157:2,4 181:13 | 82:11 | | 187:9 205:20 | 109:14 | 207:13 208:8 | 188:3 200:5 | Hudson 34:25 | | hearings 8:12,16 | Highway 18:15 | 211:3 218:25 | 219:20 225:3 | huge 55:20 79:11 | | 72:17 89:25 93:5 | 25:6 42:19 43:2 | 219:17 225:24 | homework 122:6 | 94:7 103:4 110:7 | | 99:24 231:16 | 105:5 106:16,21 | hilltop 43:3 | 223:20 | 122:15 182:21 | | | | | | | | 183:4 190:19 | 48:17 | 102:19 105:14 | includes 23:24 24:4 | influence 34:15 | |---------------------------------|-----------------------|--------------------------------------|-----------------------------|----------------------------| | 226:11 | imaginative 19:22 | 108:5 146:21 | 25:15 41:21 42:4 | influx 26:4 | | Hughes 143:6 | imagine 192:25 | 171:6 178:22 | 64:24 144:11 | inform 89:19 | | 147:7,7 148:22 | imaging 45:7 | 180:4 184:11 | including 15:4,8 | information 9:8,11 | | Hughs 147:5 | immediate 56:23 | 190:6 209:17 | 22:8 25:22 26:24 | 41:11 63:20 83:4 | | human 177:11 | 67:6,9 | 212:12 | 33:6 34:22 35:7 | 83:16 105:7 186:2 | | humming 154:14 | immense 83:3 | imposed 23:2 26:14 | 36:13 37:18 44:8 | 189:11 202:21 | | hundred 105:18 | imminent 89:22 | imposed 23.2 20.14 | 44:19 57:6 63:19 | infrastructure | | 165:18 | impact 4:7 7:16,22 | 163:17 | 71:14 76:17,24 | 91:13 118:16,20 | | hundreds 91:17 | 8:24 9:14,15 10:4 | impossible 152:24 | 110:12 181:18 | 125:21 152:9 | | 151:22 162:19 | 10:19 12:8,25 | 209:2 | 186:6 225:3 | 183:15 185:4 | | | , | | | | | 167:8 215:21 | 16:4 23:7 26:8 | improve 12:24 20:2
42:5 53:4 55:8 | income 82:8 87:13
133:25 | infusion 67:9 | | hung 169:2
Hunter 34:9 37:22 | 59:6 60:20 63:13 | | incomes 79:9 | inherent 157:17 | | | 64:8 75:23 76:4,7 | 66:17 83:14 88:12 | | initial 67:2 146:15 | | hurt 83:20 | 77:3,5 81:7 94:12 | 98:23 167:10,11 | inconsistency 92:23 | 162:3 230:9 | | hurting 107:4,5 | 94:24 95:6 96:22 | 181:3 221:6 | incorporated 24:21 | initially 157:11 | | husband 154:21 | 106:15 113:23 | improved 49:18 | 58:13 | initiated 15:23 | | 187:10 | 116:25 117:21 | 98:25 | incorporating | injury 155:18 | | hydrogeologist | 136:22 141:17 | improvement | 44:24 | Inlet 65:18 | | 90:10 | 152:4 163:10 | 40:18 | increase 53:8 82:8 | input 31:6 | | hydrologist 17:5 | 166:11 181:15 | improvements | 118:18 146:18 | inside 164:19 | | hydrology 34:17 | 186:4,12 227:16 | 53:17 66:23 67:11 | 157:4 186:10 | insight 31:23 53:22 | | hysterical 216:22 | impacted 42:25 | 71:2 | 200:3,21 203:5 | insights 32:23 | | | impacting 66:9 | improves 61:9 | 214:10 230:12 | installed 52:24 | | Haba 25.17 26.19 | impacts 8:3,8 9:24 | inaudible 88:16 | increased 19:20 | installing 69:14 | | Idaho 35:17 36:18 | 22:4 26:21,22 | 93:24 99:7 141:15 | 177:25 181:17 | institute 35:7 75:5 | | idea 108:19 121:22 | 29:12 60:4 94:17 | 141:22 142:3 | increases 64:9 | 77:16 100:3 | | 152:15,16 157:7,8 | 94:20 129:9 | 158:25 160:20 | 164:11 | instituted 74:18 | | 229:17 | 136:20 152:8,18 | 161:4,11 165:3 | increasing 13:8 | Institutes 80:4 | | identified 21:19 | 190:21 191:15 | 166:4 168:3,15 | 49:7 186:13 | insult 155:18 | | 23:13 24:10 30:25 | impaired 91:2 | 173:4 177:19 | incredible 217:8 | insulted 155:10 | | 56:17 | 177:3 | 189:9 198:9 | incredibly 150:11 | insure 60:13 | | identifies 7:25 | impartial 99:8 | 203:13 212:23 | 150:14 | insurers 81:19 | | ignorance 146:13 | imperative 170:21 | 214:14,17 | indicated 27:15 | integrate 32:25 | | ignorant 155:14 | imperil 167:12 | incentives 20:9 | 56:11 | Integrated 57:22 | | ignored 144:5 | impervious 50:15 | 223:23 | indicates 46:19 | intend 17:19 | | ignoring 118:23 | implement 30:3 | inception 66:14 | individual 27:10 | 187:17 | | II 225:19 | 31:10 | inches 164:3,4 | 76:12 225:10,11 | intended 9:6 50:19 | | ill-conceived | implemented 65:2 | include 18:5 19:13 | individuals 90:8 | 91:9 94:16 | | 108:23 | 78:9 | 40:5 43:25 44:4 | 218:23 | intends 8:15 | | illegal 146:14 | implementing 15:7 | 54:21 67:2 81:17 | industry 80:18 | intensive 110:5 | | 167:22 168:2 | implied 146:24 | 158:9 | 128:17 191:6 | intent 7:15 78:5 | | illustrated 63:16 | important 14:2 | included 26:2,10 | inevitable 213:22 | 175:23 | | illustrates 47:22 | 19:2 32:24 63:22 | 63:20 145:2 | inevitably 173:5 | interaction 11:22 | | image 43:18,22 | 69:8 75:4 83:4 | 203:23 224:23 | inflation 152:23 | intercept 58:6 60:8 | | | | | | _ | | | | | | | | interest 94:21 | 74:15,17 75:5 | 89:13,17 | Karol 206:9 207:23 | 171:4 172:5 | |--------------------------|----------------------------|----------------------------|--------------------------|-------------------------| | 169:15 186:20 | 77:16,18 78:7,12 | Jessica 101:12,14 | 207:25 | 207:12 213:5 | | 203:19 222:4 | 80:3,16,23 93:11 | jet 43:7 | Kass 139:15 143:5 | kindergarten | | interested 29:18 | 94:7 97:7 113:4 | Jim 196:2 | 143:7,7,13 145:18 | 215:22 | | 126:6 210:25 | 140:9 141:5 | jitney 219:2 | 146:12 | Klebnikov 207:24 | | 229:8,25 233:14 | 160:16 163:13 | Joan 143:6 147:5,7 | Kathleen 143:19 | 210:2,6 | | interesting 146:9 | 165:22 199:2,16 | Joann 101:4,9 | kayak 170:5,7,15 | knew 107:10 | | 210:16 | 212:25 213:2,6 | Joanna 101:10 | 206:14 | 225:25,25 229:13 | | interests 13:7 | 219:5,7,25 227:23 | job 83:9 94:9 | Kearns 153:24,25 | knock 168:10 199:4 | | 140:14 | Islanders 97:11 | 107:14 134:4 | 154:3,4,5,5 156:9 | knocking 136:9 | | Intermunicipal | issue 66:4 78:18 | 172:23 180:22 | 156:10,11 159:19 | 159:16 | | 40:8 | 130:23 131:21 | 181:21 213:13 | 160:13 | know 5:17,19,22 | | internships 68:5 | 149:23 231:4 | jobs 42:8 63:19 | keep 93:4 114:5 | 6:10 13:5 14:20 | | interrupt 3:5 | issues 7:19,21 8:2 | 81:7,17 82:2 | 124:2 145:18 | 17:16 72:13 73:23 | | interrupting 74:3 | 15:3 39:25 57:5 | 83:22 135:13 | 146:24 159:11 | 78:4 85:5,5 88:23 | | intimate 33:18 | 84:2 122:14 | 158:19,24 | 169:6 171:6 | 89:23 94:4,8,8 | | intimately 15:2 | 186:17 188:7 | Joe 82:17 84:18,20 | 206:21 213:12 | 101:20 102:8,9,11 | | intolerable 97:21 | 200:2 230:23 | 133:2 169:7 | 226:24 231:20 | 103:5,9,12,13,13 | | introduce 14:13 | issuing 201:20 | 189:21 192:8 | keeping 73:18 | 103.3,9,12,13,13 | | 31:20 65:6 | It''s 114:16 | 206:14 227:4 | 155:2 185:8 | 117:11 119:15 | | introduced 38:23 | itemized 65:3 | John 2:10 18:7 | 213:14 | 129:23 130:9 | | invest 65:25 | iteration 152:13 | 156:9 161:16,20 | keeps 228:16 | 132:21 133:15 | | invested 30:11 | iteration 132.13 | 161:20 | Kendra 184:6 | | | | J | | | 134:14,20,21 | | investigations 56:8 | Jack 196:3 199:19 | join 3:9 | 186:25 187:9 | 138:3 145:7 | | investing 66:22 | 199:19,20,21 | joining 32:6 127:22 | Kennemer 74:10 | 149:13,22 150:6 | | investment 31:12 | 201:19 202:7,16 | Jok 101:13 102:4 | 74:12,13 76:20 | 162:3 168:5,6,16 | | 67:22 | 202:19 204:16,25 | Joseph 130:18 | 77:11 | 168:22,25 169:3 | | investments 68:7 | 205:15,19,24 | 132:24 167:16 | kept 215:23 | 179:16 182:19 | | involved 15:3,12 | 203.13,17,24 | 172:14 175:10 | key 12:16 16:9 | 187:14,15 189:25 | | 18:2 32:8 178:6 | Jackson 182:10 | Joyce 149:5,6,8 | 21:24 31:2 33:16 | 190:25,25 194:5 | | 193:2 216:4 232:6 | 184:6,7,8 202:18 | judgment 111:16 | 55:11 103:25 | 195:15 196:23 | | involvement 144:4 | 221:11 223:7,8,9 | 186:17 | 143:21 145:20 | 198:18 200:11 | | involving 15:4 | 225:21 226:15 | judiciously 175:24 | 220:9 | 217:12 222:11,22 | | irreversible 144:7 | | Julie 2:9 | kid 84:24 | 225:16 228:21 | | irrigated 52:3 | Jacquemin 202:17 | July 164:9 185:23 | kids 13:9 123:17 | 232:3 | | irrigation 48:19 | 206:9,10,11,22 | 201:11 | 133:11 135:14,17 | known 6:10 15:9 | | 52:12,15 54:19 | jams 182:16 | June 164:9 201:10 | 150:2 188:12 | 18:6,19 72:11 | | 56:18 58:6 59:4,7 | Janice 175:16 | 208:11 | 216:24 217:5,13 | 95:9 102:17 | | 60:6,11,13 66:20 | Jason 180:14,17 | jurisdiction 98:4 | 218:13 224:19 | 225:23 226:4 | | 76:17 | Jay 2:6 4:21 191:24 | justify 22:19 | 228:14 | knows 14:14 88:20 | | Isabella 192:9 | 196:4 212:18 | 115:18 118:23 | kids' 225:4 | 188:20 | | 195:25 | 213:11 228:21 | | kill 100:5 175:15 | Kommer 101:13 | | island 18:13 40:7 |
Jeff 166:21 167:15 | K K | kind 5:16 6:24 | 102:4,6 | | 42:21 45:22 48:18 | 167:17 | Kajowski 196:7 | 101:17,21 104:5 | Kracke 18:7 19:7 | | 55:6 65:18 71:25 | Jennifer 87:20 | Kajowski's 197:15 | 116:24 121:18 | 24:5 47:15 48:8 | | | | | | | | | | | | | | | | ĺ | İ . | 1 | |---------------------------|-------------------------|----------------------------|----------------------------|---------------------------| | 149:10 229:9,17 | 202:24 203:22,24 | lasting 33:19 | left 43:21,22 73:18 | Library 10:10 | | kudos 136:2 | 204:18,21 214:3 | Lastly 92:10 | 94:5 101:7 104:12 | LID 227:16 | | Kyle 6:3 7:3 11:10 | 214:20 218:21 | 164:25 | 142:21,22 146:21 | lie 116:6 | | L | 219:18 220:4,5,11 | late 72:21 208:3 | 161:21 169:2 | lies 145:10 | | - | 221:3 222:23 | latent 161:2 | 196:7 | lieu 92:5 | | Lab 55:3 | 224:23 225:3 | lavish 225:3 | legal 203:16 | life 85:19 114:17 | | laden 58:7 | 229:2 | law 3:22 7:13 8:6,7 | legalized 92:8 | 120:5 128:15 | | Ladies 208:16 | Land's 203:25 | 8:10,11,13 91:8,9 | legislation 15:8 | 129:5 130:23 | | laid 89:2 117:10 | landform 46:15 | 107:24 108:11 | 19:18 76:7 128:24 | 151:4 177:11 | | Lake 40:6,7 102:16 | Landis 175:17 | 151:24 153:17 | 141:20 175:22 | 193:5 196:17 | | Lamport 167:16 | landowners 21:11 | 156:3 157:19,21 | legs 172:21 | 209:9 | | 169:6,7 171:24 | lands 18:3 23:17 | 159:10 203:17,18 | lesser 94:12,24 95:6 | lifelong 179:11 | | land 2:14,15,21 | landscape 2:18 | 204:2,14 206:2,3 | 96:22 | 184:8 | | 4:10 6:3 11:14 | 17:2 35:9 45:5 | 211:10,10,12,12 | let's 98:16 105:19 | lifestyle 116:12 | | 14:21,22 15:3 | 50:14 51:10 52:23 | 211:14 | 108:12 132:3,5 | 182:3 | | 16:11,20 17:11 | 53:7,11,16 84:22 | lawful 42:14 | 143:18 145:8,22 | lifetime 221:16 | | 18:10 19:24 20:3 | 85:22 141:21 | lawn 154:18 167:24 | 146:7,15 154:3 | light 42:19 46:20 | | 22:5,7 23:6 24:11 | 227:5 | lawns 62:6 | 169:3,6 171:3,4 | 52:2 90:22 | | 24:19 26:3,17,19 | landscaped 50:18 | Lawrence 104:10 | 172:5 195:4 199:3 | Liguori 89:15 | | 26:23 27:2,8 | 53:15 148:11,14 | 104:14,24 | 212:25 220:2 | liked 229:18 | | 28:20 29:8,24,25 | landscapers 81:20 | laws 118:13 143:17 | letter 130:22 | limit 44:6 111:7 | | 30:5,11,14 31:11 | 181:12 | 171:4 204:13 | 131:10 138:24 | limited 57:14 | | 31:24 32:4 33:11 | landscaping 85:16 | lawyers 204:22 | 139:6 144:10,11 | 176:12 | | 41:6 45:9 47:24 | lane 116:15 163:25 | lay 83:3 | 144:18,19,22 | limiting 110:25 | | 49:25 52:2 53:6 | lanes 51:6 193:7 | layout 43:20 62:4 | 145:13 175:16 | linda 147:6 148:23 | | 64:7 66:21 68:2 | Lanzetta 218:6 | lays 117:17 | 185:21 | 148:25 | | 68:18 70:11,18 | 221:11,12,14 | lead 6:4 39:6 40:12 | letters 19:15 71:13 | line 58:16 73:2 | | 71:22 74:23 76:11 | large 32:18 42:24 | leader 16:24 | 131:2,5,7,9 | 111:6 145:14 | | 77:18,21,23 78:2 | 62:5 141:2 201:21 | leaders 57:4 66:25 | 153:11 | 165:9 | | 86:23 88:4,10,15 | 204:11,21 231:6 | 69:7 | letting 119:15 | lined 52:11 58:12 | | 91:11,19 100:18 | largely 91:9 | leading 10:23 45:19 | level 59:6 118:3 | linked 204:8 | | 100:21 105:6 | larger 43:20 47:11 | 54:8 | 150:12 | Links 26:13 | | 106:25 107:15 | 51:9 62:8 90:25 | league 126:18,20 | leveled 225:21 | liquor 196:20 | | 118:22 121:4 | 94:5 | 128:20,22 129:8 | levels 13:8,19 36:14 | Liquori 90:6 93:10 | | 122:23 125:11,24 | largest 74:18 94:4 | learn 36:9 216:3,25 | 54:20 56:20 79:9 | 93:12,16 95:24 | | 128:2 134:18 | 108:5 127:5,25 | learned 45:25 | 127:9 177:4 | 96:13 | | 135:24 137:20 | 142:13,15 176:9 | Leary 223:7 226:21 | Lewis 18:12 42:20 | Liquori's 97:22 | | 143:15,25 144:12 | 219:18 | 226:24,25 | 48:2 116:15 149:9 | LIRR 200:24 | | 144:25 146:24 | Larkin 119:11,23 | leave 11:3 87:2,5 | 163:12,24 165:3 | Lisa 89:14 90:6 | | 147:11,14 148:5,5 | 120:11,11,12,23 | 96:20 115:8 | 182:16 193:14 | 93:10,16 97:22 | | 154:22 155:4,11 | 120:25,25 121:10 | 132:15 173:14 | 197:4,16 201:2 | 213:11 | | 155:25 156:13 | Larry 210:4 212:14 | leaving 50:14 155:6 | 207:2 | list 64:21 66:11 | | 168:12 173:10,13 | 212:17,18 215:4 | 164:6 187:17 | liberal 169:2 | 141:4 213:16 | | 179:18,22 181:20 | 226:22 228:5,6 | 215:11 | LIBI 75:6,21 76:3 | listed 27:14 66:9 | | 189:4 194:6,18 | lasted 23:2 | led 69:9 100:22 | 80:6,19,23 | 143:19 | | | | | | | | | | | | | | listen 5:24 12:13 | 102:24 155:20 | 99:3 210:14,18 | 193:22,23 | lucky 100:20 | |----------------------------|----------------------------|-------------------------|----------------------------|--------------------------| | 13:14 135:8 | 156:17 167:18 | logged 170:15 | looking 84:9 86:2 | 101:18 | | listened 187:21 | 168:22 170:21 | loitering 43:10 | 105:12 113:2 | ludicrous 157:25 | | 222:20 | 196:9 223:12 | long 5:13 6:23 | 170:24 181:25 | lunch 123:3 | | listening 119:18 | 226:25 | 18:13 20:22 31:17 | 194:5,13 207:7 | lungs 183:20 | | 162:2 175:7 | Livingston 144:25 | 42:21 45:22 55:6 | 224:10 | luxury 100:13 | | 178:14 189:13 | LLC 15:17 | 69:9 71:25 74:15 | looks 38:18 86:12 | 178:7 219:20 | | 223:21 | load 63:24 64:10 | 74:17 75:5 77:15 | 89:24 101:10,13 | lysimeters 59:17 | | listing 64:24 | 178:2 | 77:18 78:6,12 | 112:18 214:25 | | | liter 56:13 | loading 55:13 57:4 | 80:3,16,22 92:3 | los 35:18 | M | | literally 123:13 | 60:23 75:3 | 93:11 94:2,7 97:7 | loss 142:6 | Mac 34:8 | | little 7:4 65:6 72:21 | lobbying 127:24 | 97:11 100:13 | lost 123:10 156:13 | magnitude 191:20 | | 73:19 86:20 | local 8:6,10,11,13 | 113:4 114:12 | 208:19,20 210:18 | mail 153:11 | | 118:12 122:6 | 11:18 33:6,7 | 116:9 129:11,12 | lot 5:18,21,21 6:11 | main 62:4 111:6 | | 125:10 127:21 | 34:13 35:24 36:12 | 133:10 140:8 | 12:14 32:13 60:16 | 122:10,12,12,14 | | 194:2 197:20 | 36:15,19,20 37:7 | 141:5 150:22 | 73:3 77:17 107:7 | 122:14,17 123:9 | | 198:10 206:18 | 37:8,8,9,10,11,15 | 155:5 157:23 | 112:19 122:7,10 | 124:8 206:25 | | 216:4 219:14 | 37:16 38:6,6,7 | 163:13 165:22 | 122:16,19,20,24 | 221:6 | | 222:14 228:24 | 40:5 42:8 55:20 | 191:21 193:2 | 122:25 131:9,20 | maintain 44:5 | | 229:23 | 55:22 57:4 64:19 | 212:25 213:2,6 | 133:14 134:15,16 | 54:20 57:10,17,21 | | live 74:20 78:23 | 64:20 69:6 70:5 | 216:7,13 219:5,7 | 136:8,11 137:9 | 81:9 82:2 87:3,4 | | 82:19,20 84:21 | 71:6,7 79:6 80:14 | 219:25 221:21 | 153:4 169:24 | maintained 185:5 | | 85:23 100:15 | 80:14,25 82:2,3,3 | 227:23 | 170:3 174:19 | maintaining | | 102:15 103:3 | 82:6 83:21,25 | Long's 217:17 | 181:23 192:20 | 137:25 | | 104:24 113:7 | 87:9 92:13 134:9 | long-eared 140:16 | 195:18 209:18,19 | maintenance 4:17 | | 115:11 120:15 | 140:24 142:19 | long-term 33:4 | 217:12 229:2 | 61:5 181:10 202:4 | | 126:17 130:20 | 150:5 151:24 | 91:6 176:6 | lots 48:13 51:9 | major 52:22 125:7 | | 133:3,18,19,20,21 | 155:21 156:17 | long-time 102:14 | 126:3 128:16 | 162:17 190:3 | | 133:22,23 134:2 | 165:7 171:19 | longer 148:20 | 221:20 | majority 21:8 | | 135:6,19 137:14 | 178:4 179:23 | 155:3 203:25 | lounge 225:8 | 46:23 48:11 91:6 | | 148:18 149:8 | 180:24 181:7,15 | longest 196:8 | love 33:17,17 36:8 | 115:10 124:12 | | 168:18 169:10 | 188:10 224:15,17 | longstanding 90:17 | 38:9 83:12 85:2 | 228:19 | | 199:2,16 208:2,25 | locally 155:12 | look 50:21 62:2 | 88:12,24 187:16 | making 5:14 9:21 | | 210:10 214:5 | locals 63:20 71:4 | 77:19 84:8 85:12 | 196:13 216:8,8 | 119:14 171:10 | | 215:16 218:8,17 | 83:5 | 86:7 88:23 94:9 | 221:23,23 | Malloy 113:16,20 | | 228:10,11 | located 4:11 18:12 | 94:16 112:18 | loving 85:16 | 117:22 | | lived 82:22 87:23 | 18:20 24:5 25:8 | 129:22 133:8 | low 54:20 57:13 | malls 126:3 | | 121:16 128:14,19 | 25:23 27:13 46:24 | 138:17 143:18 | 227:16 | man 100:22 | | 133:20 143:7 | 49:3 50:6 51:8 | 152:5 153:10,15 | lower 13:19 22:16 | manage 130:11 | | 151:3 154:7 169:8 | 52:5 66:20 92:13 | 155:8 168:7 | 46:16 49:3 188:20 | managed 57:20 | | 182:12 193:4 | location 38:5 51:10 | 179:19 189:8,10 | lowered 191:17 | 140:7 | | 218:12 228:12,13 | 56:17,18 76:16 | 191:2 194:13 | lowering 192:3 | management 39:24 | | lives 102:23 145:6 | 166:8 | 218:11 | Lucas 35:18 | 40:6,20 54:3,11 | | 161:12 | locations 181:22 | looked 29:20 | luck 153:22 | 54:18,23 55:5 | | living 34:11 102:19 | Lofstad 2:9 5:2,3 | 103:17 179:17 | luckily 154:20 | 57:23 140:2 | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | | | | | | | <u> </u> | • | | |-----------------------|---------------------|-------------------|----------------------------|---------------------------| | manager 17:11,17 | Mattituck 213:9 | meetings 30:18,18 | merchants 122:17 | minds 5:18 | | 68:19 227:7 | maturely 127:20 | 32:16,17,18,19,22 | Merit 35:9 | Mindy 180:12 | | managing 16:21 | Matuszewski | 70:10 175:2 | merits 211:14 | minimal 201:14,15 | | 39:14 | 172:12,13,14,15 | 229:12 | mess 155:6 159:4 | 201:17 | | mandated 159:10 | 174:12 175:11,12 | meets 95:14 | met 34:7 64:19 | minimize 152:8,18 | | maneuvers 156:16 | 177:22 178:10 | Meldman 34:10 | 112:22 135:24 | minimizing 29:11 | | Manhattan 54:12 | maximize 152:19 | 37:22 | method 20:8 | 52:19 | | 174:18 | maximizing 44:16 | member 66:13 | 223:22 | minimum 52:4 | | manicured 141:23 | 48:23 | 77:15 133:4 | metropolitan | 158:23 | | manner 179:24 | maximum 13:24 | 149:15 153:7 | 204:12 | ministers 71:15 | | map 109:17 | 53:9 | 164:17 199:21 | Metuszewski | minority 21:8 | | mapped 46:12 | Mayor 38:17 | member-based | 172:16 | 124:15 | | March 130:24 | McCarty 180:14,16 | 36:4 | Miami 143:23 | minute 32:21 | | Marcincuk 2:17 | 180:18 | members 3:18 | mic 102:7 | minutes 1:15 6:10 | | 14:18 | Meadow 74:13 | 11:24 12:13 13:21 | Michael 74:11 | 16:10 72:14,18 | | Maria 150:24 | mean 95:5 110:23 | 14:16,16 32:5,23 | 77:13 97:5 100:8 | 73:21 77:8 82:10 | | 153:23 154:2 | 110:23 138:2 | 33:22 34:4 35:14 | 100:10 142:2 |
96:10 111:9 117:5 | | Marie 180:12 | 150:15 168:12 | 35:19,25 36:7,23 | 161:17,21 | 117:13 119:4,6 | | Marissa 215:15 | 174:4 191:3 213:3 | 38:21 39:11 41:15 | middle 22:10 43:7 | 132:21 136:23 | | 218:2,4,7 | 216:5 217:12 | 45:3 64:18 80:2,5 | 47:11 133:24 | 139:4 143:3,10 | | maritime 128:6 | meander 154:11 | 80:9 93:13 115:3 | 182:17 215:18 | 146:11 153:20 | | Mark 2:14 17:10 | meaning 181:16 | 115:15,24 139:16 | Mike 77:14 | 159:18 166:5 | | 17:16 66:8 68:14 | meaningful 37:14 | 140:14,14 151:2 | Mike's 34:11 | 178:9 195:6 | | 68:17 100:22 | 81:6 | 155:13 157:6 | mile 167:24,25 | 198:11,12 202:6 | | 180:21 199:14 | means 8:3 24:11 | 161:6 164:21 | 193:11 | 204:24 209:21 | | marriage 233:13 | 63:4 67:22 95:6 | 166:23 170:5 | miles 209:16 | 215:2 226:14 | | Marsans 100:9 | 109:21 193:12 | 179:7 181:11,12 | 213:15 | 230:25 231:12 | | 101:4,7 | meant 162:5 | 181:24,24 190:25 | Miller 35:16 | misguidedly 156:22 | | Marshall 145:2 | 228:22 | 200:8,12 202:19 | milligrams 56:13 | misleading 228:24 | | Mart 36:19 | measure 60:4 | 222:14 232:12 | milliliter 209:7,8 | mispronouncing | | Marty 23:5 | measures 159:3 | membership 81:8 | million 13:23 62:15 | 74:8 | | Mary 180:13 | 224:24 | membership-based | 62:18,22,24 64:22 | missiles 225:18 | | master 21:22 46:6 | mechanism 67:8 | 41:19 | 64:23 67:3,19,23 | mistake 162:22,22 | | 47:21 50:4 53:21 | medevac 189:4 | memories 33:20 | 67:24 78:14 97:13 | 166:9 171:15 | | 54:22 61:20 | medium 46:21 | 46:3 | 97:14 105:4,11,13 | 198:6 | | Masters 34:17 | meet 22:17 75:18 | men 34:3 81:18 | 105:21,22 106:3,8 | misused 230:13 | | 39:19 139:25 | 75:22 78:8 94:25 | 184:23 | 148:16,16 160:23 | mitigate 8:3 94:19 | | match 32:10 | 95:3 175:24 | mention 189:3 | 160:23 168:10 | mitigation 8:9 | | matches 38:3 | 178:10 | mentioned 15:25 | 209:10,11 215:9 | 159:3 161:5 | | material 117:7,7 | meeting 1:15 3:5,7 | 16:4 30:16 66:6 | millions 109:18 | mitigations 7:21 | | 178:11 | 3:19,24 32:7,14 | 125:23 201:24 | 162:19,19 | mitzvah 200:18 | | materials 51:19 | 97:23 156:24 | 204:14 214:6 | mind 145:18 | mix 165:21 | | matter 97:24 98:24 | 160:2 185:8,23 | 219:5 | 146:25 171:6 | mixed 4:12 19:9,23 | | 229:6 233:15 | 210:12,16 211:2 | mentioning 138:3 | 177:23 185:19 | 27:20 91:14 | | matters 14:21 | 224:4 231:5 | 157:4 | 187:22 216:20 | mobility 49:19 | | | | | | | | | | | | | | modern 67:14 | 116:19 | 180:17 184:7 | 96:25,25 119:8 | new 4:2,18 14:19 | |-----------------------|----------------------------|---------------------------|--------------------------|-------------------------| | modify 156:25 | mother 208:19 | 187:9 199:20 | 121:21,24 122:12 | 17:15 20:17 35:2 | | mom 123:17 | 210:7 215:17 | 202:19 206:11 | 124:3 134:16,16 | 47:8 48:7 50:7,21 | | moms 124:17 | mother's 89:22 | 207:25 210:5,20 | 134:18 136:7 | 53:10 55:9 70:19 | | Monday 3:19 4:2 | Mothers 217:3 | 212:17 218:7 | 158:15 173:8 | 70:21 74:14,19 | | 6:18 232:2,8 | motion 232:7 | 221:14 223:8 | 175:25 178:8,19 | 75:13 82:5,9 | | money 71:5 97:15 | mountain 34:23 | 226:25 | 183:7 189:3 | 101:15 105:12 | | 105:12 106:7 | mountains 45:17 | names 74:9 | 199:16 212:9 | 110:3 116:6 | | 135:2 136:8 | mouth 195:21 | Nappi 166:17,21,23 | 217:14 227:24 | 118:17 140:21 | | 150:15 162:18 | move 6:5,8 7:8 | 166:24 | needed 160:4 | 151:14,22 152:19 | | 191:7,22 199:12 | 87:10 101:12 | narrow 164:2 | 188:20 215:25 | 176:20 177:3 | | 204:20 208:7 | 125:25 149:4 | Nassau 54:22 | needs 64:20 70:12 | 188:15 189:7 | | 209:18,19 214:16 | 154:22 157:14,20 | nasty-grams | 99:11 109:12,14 | 196:25 203:14 | | 214:16,17,22,22 | 201:19 | 153:10 | 122:15 136:12 | 220:14 233:6 | | 217:17,19 226:12 | moved 130:25 | national 35:6 39:21 | 138:13 185:8 | Newsday 142:2 | | monitor 58:21,24 | 172:18 | 55:3 93:25 140:6 | 212:8 216:24 | 208:10 | | 59:12,17 132:14 | movie 130:8 225:6 | 160:16 | 217:21 220:11 | newspaper 130:23 | | 159:23 173:11,12 | moving 52:20 73:4 | nationally 95:9 | 224:5 | 131:11 132:12 | | 173:15 202:2,2,3 | 201:21 | native 45:22 52:9 | negate 127:14 | nice 85:12 86:7 | | monitored 60:12 | mulch 168:3 | 53:11 68:22 | negative 26:8 63:25 | 168:19,20 195:3 | | monitoring 54:15 | multi-year 13:18 | 128:13 | 64:10 83:16 120:4 | 212:25 231:6 | | 54:16 56:5,9,13 | multiple 8:15 96:13 | natural 34:21 37:2 | 166:11 191:14 | Nicole 212:15,16 | | 58:2,4 59:8,14 | municipal 122:16 | 37:4 42:2 48:24 | negatively 113:24 | 215:14 | | 60:3 61:2 68:23 | 152:24 | 49:25 50:11,17 | 129:9 | night 152:2 206:14 | | 144:14 147:10 | MUPDD 4:13 | 52:14 53:6,14 | negotiating 107:15 | 219:2 | | monstrosity 157:20 | 10:17 | 108:6 109:13 | neighbor 70:3 | nine 59:14,16 | | Montauk 40:6 | Mutualization | 126:8,10 128:21 | 206:13 223:21 | nine-minute 100:2 | | 54:12 65:19 105:5 | 158:11 | 128:25 141:10 | neighborhood | Ninos 35:18 | | 106:15,21 159:2 | | 142:7 177:14 | 50:21 53:18 126:7 | nitrogen 13:8,19 | | 164:4 177:2 220:6 | N | 212:22 | neighborhoods | 22:11,15 54:20 | | month 203:3 232:3 | name 11:12 14:17 | naturally 42:3 | 48:25 | 55:13,16,20,24 | | months 83:16 | 39:13 49:19 54:6 | nature 33:17 36:12 | neighboring 52:8 | 56:2,10,12,20 | | 123:5,12 158:23 | 68:17 73:11 74:12 | 85:16 176:22 | neighbors 169:16 | 57:13 58:7 60:9 | | 163:23 170:8 | 77:14 80:2 82:18 | 226:6,8 | 171:18,21 | 60:14,23 61:8 | | 173:19 174:3 | 82:21 86:17 89:17 | near 59:4 102:15 | Nelson 2:16 16:22 | 63:24 64:2,4,10 | | 182:4 | 93:16 97:6 100:10 | 109:20 149:21 | 39:15 144:17 | 66:4,5,11,12,12 | | Moore 38:17 | 101:11 107:23 | nearby 91:3 | 145:15 | 66:19 67:6,14 | | moratorium 23:2 | 120:25 121:15 | nearly 32:9 43:4 | Nest 193:24 | 75:3,23 76:17 | | 24:16,17,22 26:15 | 125:3 126:16 | 56:14 77:15,21 | net 55:23 63:25 | 86:5 109:15 | | 108:9 118:14 | 130:19 133:2 | 109:6 | 64:9 | 110:13,18 111:2 | | 151:25 199:3 | 139:17 145:11 | necessary 155:2 | never 80:24 86:25 | 127:8 138:12 | | 203:21,23 | 147:7 148:25 | 184:22 | 130:22 145:4 | 160:22 173:6 | | morgue 212:3,4 | 154:15 161:18 | necessity 20:24 | 150:13 154:18 | 177:4 178:2,17 | | Moriches 219:7 | 166:24 167:17 | need 29:7 72:4 73:8 | 157:13 178:19 | 181:4 | | morning 111:21 | 169:7 179:10 | 75:3 91:10 96:22 | 205:10 230:11 | no-brainer 111:13 | | | | | | | | L | | | | | | r | | | | Page 23 | |--------------------------|-----------------------------|---------------------------|---------------------------|-----------------------| | Noah 230:9 | nurse 217:7 | officials 21:14 | operable 41:20 | 77:4 141:6 142:17 | | noise 135:8 174:18 | nurseries 177:8 | 30:18 71:13 84:6 | operate 42:9 160:4 | organizations | | 201:20 | nurserymen 81:20 | 84:7 130:13 | Operating 11:13 | 37:17 | | non-native 53:12 | nutrient 54:19 57:3 | 131:21 156:4 | operation 57:25 | orient 17:22 | | non-slick 114:2 | nutrients 55:21 | 157:6 174:25 | opinion 76:21 77:4 | original 29:16 30:2 | | normal 166:2 | 58:10,15 60:8 | 186:19 | 99:8,10,10 124:15 | 204:2,17 229:5 | | Norman 196:18 | | offset 135:7 | 138:25 186:5 | originally 175:22 | | north 18:13,14 | 0 | oftentimes 45:21 | 187:23 198:18,19 | 202:22 | | 34:24 40:11 42:18 | o'clock 6:8 | oh 134:8,25 135:16 | 202:9 | Orioles 154:14 | | 42:20 43:18,21,23 | O'Rourke 150:24 | 208:22 | opinions 189:9 | outcome 233:14 | | 45:16 46:18 49:9 | 153:24 154:2 | okay 10:22 154:3 | opportunities 38:8 | outdated 57:7 | | 49:21 55:18 | O'Shea 2:17 14:18 | 156:23 166:20 | 66:16 83:13 181:7 | 211:15 | | 102:16 105:5 | Oak 214:3 | 171:3 180:14 | opportunity 7:18 | outdoor 36:6 | | 106:15,20 125:12 | objectives 41:2 | 182:8 202:7 | 9:4 11:12,19 | outing 70:13 | | 142:19 149:9 | 96:2 | 205:24 228:24 | 32:22 37:25 45:24 | outings 70:24 71:7 | | 213:10 220:6 | obligation 142:22 | old 48:3 78:17 | 70:14 72:10 80:20 | 158:16 | | northeast 18:12 | obtain 59:5 | 163:13,25 193:13 | 81:12 82:4 83:11 | outline 41:15 95:3 | | northerly 23:22 | obvious 104:16 | 198:22 | 86:25 93:6 124:6 | outlined 64:13 | | 25:4 | obviously 77:17 | older 50:24 | 129:20 217:22 | outlines 57:24 | | northern 46:25 | 171:18 | oldest 34:16 196:8 | oppose 77:25 97:8 | outlining 180:22 | | 47:18 49:11 | occasion 158:6 | Olson 206:9 207:23 | 175:13 192:19 | outraged 21:13 | | Notably 25:24 | occasions 137:17 | 207:25,25 209:13 | opposed 83:22 | 155:11 | | Notary 233:6 | occupancy 64:7 | 209:22 210:3 | 90:15 108:3 | outreach 30:20 | | note 13:15 27:9 | occur 25:7 | 211:21,22,22 | 113:18 120:14 | 80:4,20 | | noted 43:24 58:2 | occurred 22:20 | omissions 203:16 | 208:9 210:24 | outright 91:25 | | 141:19 232:13 | 225:14 | omitted 163:20 | opposite 149:10 | outside 115:23 | | notice 3:16 10:15 | ocean 214:19 | on-site 40:21 | opposition 5:22 | 164:20 200:9 | | 106:19 | October 3:23 41:20 | onboard 205:5 | 13:5 125:9 134:20 | outsiders 224:7 | | Notwithstanding | 116:2 141:25 | once 8:17 118:2 | 162:24 | outstanding 107:13 | | 22:21 | octopus 205:3 | 129:23 156:6 | oppositions 222:21 | outweigh 101:22 | | November 1:16 3:8 | odds 109:2 | one-on-one 215:25 | option 62:3 122:2 | overall 28:10,12 | | 3:20 4:3,22 | off-site 40:21 44:17 | ones 138:15 184:9 | 222:8,9,24 223:3 | 68:9 86:9 | | 177:17 233:23 | 65:7 66:22 | ongoing 42:15 | options 215:11 | overarching 90:13 | | nuclear 225:18 | offense 150:9 | online 223:19 | orange 46:22 | overbuilt 213:2 | | number 3:23 6:13 | offer 33:14 101:24 | open 12:23 13:24 | oranges 195:5 | overlaid 17:24 | | 10:17 26:4 37:16 | 144:20 168:6,7,8 | 20:3 27:21 44:5 | order 3:8 10:2 | overlay 15:5 18:21 | | 56:8 71:13 72:12 | 168:16 182:3 | 44:17,18 49:23 | 16:17 73:5 98:14 | 18:22 46:14,19 | | 81:7 106:18 142:3 | 215:6,10 | 50:2,8,11,18 53:7 | 112:15 218:24 | 47:9 127:5 | | 149:23 158:24 | offered 7:21 90:4 | 53:15 129:15 | ordinance 53:24 | overlays 46:13 50:3 | | 168:4 200:13 | 215:8 | 138:2 141:20 | 98:21 | overly 110:10 | | 209:16 231:16
| offering 134:22 | 142:14 171:11 | ordinances 47:2,25 | oversaw 68:21 | | numbered 219:15 | offers 157:25 | 177:19 187:22 | 51:17 | overseas 71:15 | | numbers 131:13 | office 10:9,10 | 231:15 | organ 183:21 | oversee 190:7 | | numerous 35:10 | 105:23 | opened 38:13 | organic 87:8 | oversight 42:15 | | 49:16 68:25 70:9 | Officer 11:13 | opening 116:17,19 | organization 70:6 | 131:8 132:10 | | 17.10 00.23 70.7 | | | organization /0.0 | 131.0 132.10 | | | 1 | 1 | <u> </u> | <u> </u> | | | | | | | | | Ī | l | I | Ī | |---------------------------|---------------------------|----------------------------|---------------------------|---------------------------| | overtime 132:20 | park 122:18,20 | party 200:17 | PDDs 15:9 192:2 | percent 28:14,18 | | overwhelming | 123:10,13 197:15 | pass 123:23 124:6 | 203:21 | 42:2 44:3,7,19 | | 175:25 | parking 48:15 | 186:17 214:11 | PE 2:19 | 177:7 194:8 | | owned 18:7 122:9 | 70:21 122:15,15 | 216:11 217:11,21 | Peconic 40:7 | percentage 46:20 | | 229:22 | 122:16,19,23 | 222:6,19 | 105:11 | 106:22 | | owner 43:13 | 126:3 134:14,16 | passing 89:23 | pedal 183:6 | perfect 32:10 | | 137:13 156:12 | 136:8,11 164:13 | passionate 73:24 | Pedersen 2:20 17:7 | perilous 170:19 | | owners 15:18,22 | 164:14 225:5 | Patchogue 219:4 | 65:11 | period 8:17 9:13 | | 29:14,16 181:16 | Parks 184:13 | patience 72:8 | peek 163:23 | 152:22 188:22 | | 204:18,21 215:11 | Parlato 18:8 19:14 | patients 59:10 | pending 91:24 | periphery 49:14 | | ownership 18:10 | 23:25 25:16,23 | Patrick 149:7 | Penny 210:4 | permanent 176:23 | | Oxman 226:23 | 47:15 49:22 61:21 | 150:21 | 212:15,17,17,18 | permanently | | 228:5,6,7,11 | Parlato's 26:13 | patrons 122:17 | 214:19 | 172:19 | | 230:15 231:2 | Parlatos 229:21 | patterns 29:8 | people 5:22 6:14 | permission 145:11 | | oxygen 86:9 | part 8:24 22:25 | Paul 2:19 17:3 54:2 | 36:2 73:23 78:3 | 219:17 | | oysters 67:23 | 38:24 42:14 56:7 | 54:7 61:11 64:3 | 78:15 79:7,10 | permit 19:10 | | | 73:13 84:3 85:7,9 | 66:8 | 81:15 98:23 99:7 | 177:24 | | P | 85:21 87:6 116:4 | pay 35:22 42:6 | 99:9 102:10 | permits 25:9 | | P 2:19 | 116:12 118:7 | 132:13 153:12,18 | 103:13,15 111:24 | permitted 171:12 | | p.m 3:20 4:3,20,21 | 137:21,24 157:19 | 173:21 193:22 | 112:19 113:7,7 | 204:12 | | 232:8,13 | 168:23 169:18 | 194:4,12,24 195:2 | 114:14,17 115:11 | perpetuity 38:22 | | P.W 54:7 | 178:22 187:19 | paying 148:16 | 115:22 118:4 | person 2:7,8,9,10 | | pack 145:10 | 208:14 213:19 | 173:24 194:6,9 | 121:20 124:9,10 | 73:2 74:4 112:12 | | packing 111:17 | 224:24 225:15 | payments 92:2,5,7 | 124:12,16,20 | 119:9 139:9 196:8 | | paddling 170:15 | 228:18 | payroll 113:9 | 125:16 129:13 | 211:8 | | page 218:9 | part-time 115:23 | PDD 20:16 27:19 | 132:11,16 133:7 | personally 103:12 | | pages 12:10 167:6 | 125:16 173:17,23 | 31:19 90:15 91:7 | 133:12,15 134:7 | 120:14 191:2 | | paid 173:23 194:16 | participating 89:24 | 91:9 92:7 98:24 | 134:21 135:5,11 | 207:20 222:5,7 | | 218:14 | participation 27:3 | 108:9,11 111:17 | 135:20 136:25 | persons 4:6 9:7 | | pains 219:15 | 35:13 | 126:23 127:14,24 | 138:9 146:19 | perspective 195:11 | | paintball 43:11 | particular 15:12 | 132:8 139:22 | 148:15 150:11 | pertaining 188:5 | | pamphlets 211:25 | 65:23 77:20 | 141:20 146:2 | 155:13 157:25 | pesticide 59:24 | | panic 116:20 | particularly 14:21 | 156:6 157:19,21 | 158:17 161:8,13 | 161:2 | | paper 214:25 | 47:17 150:9 | 159:10 168:17 | 162:10 169:16,18 | pesticides 109:15 | | Paradise 129:19 | parties 162:3 | 171:3 175:22 | 169:19 174:18 | 111:12 173:6 | | paragraphs 118:12 | 233:13 | 176:8 178:11 | 175:4,6,20 178:14 | 201:25 202:2 | | parameters 41:17 | partner 2:15,21 | 186:11 187:24 | 178:24 181:19 | Pete 179:5 180:10 | | paramount 171:25 | 11:13 16:18,21 | 188:8,12,22 | 191:5 194:24 | 180:11 | | parcel 49:21 92:13 | 31:21 32:3 33:25 | 202:23 203:11,18 | 195:9 200:6,7,19 | petition 4:8 10:18 | | 214:23 | 34:11 39:14 | 204:2,3,14,18 | 205:5 209:18 | 15:19 | | parcels 18:3 19:8 | partners 15:22 | 206:2,4 207:15 | 213:6,13 214:2 | petitions 80:7 | | 47:15 146:21 | 16:14 30:2 33:21 | 211:10,12,15,18 | 216:15,23 217:13 | pets 154:9 | | parents 36:10 | partnership 38:15 | 220:3,12,12 221:2 | 222:16,17,21 | Pew 147:6 148:23 | | 165:19 168:14 | parts 133:20 | 223:3,22 224:11 | 227:22 231:16,23 | Ph.D 2:19 192:16 | | 196:24 | 160:22,23 | 224:24 | people's 5:18 | 192:18 | | | | | _ - | | | | | | | | | | | | l | | |---------------------------|---------------------------------------|---------------------------|---|----------------------------| | pharmacy 196:21 | 151:20 157:14 | planning 2:18 6:2,3 | plows 123:8 | 39:15 144:17 | | Phillips 192:9 | 159:24 160:2,8 | 6:17 11:17,23 | plumber 196:11,12 | 145:15 | | 196:2 | 170:12,17 171:20 | 12:19 17:2 21:21 | plumbers 81:14 | population 152:19 | | phone 3:4 | 188:7,11 196:22 | 21:24 22:14 29:4 | plus 12:19 81:11 | 164:10 213:20 | | photograph 17:25 | 224:3,6,12 231:7 | 29:13,23 30:10,24 | 106:4 124:4 | populations 177:6 | | 42:17 | placed 56:9,19 | 31:14,17 45:4 | 164:13 200:7 | Porter 104:10,14 | | photographs 43:12 | placement 75:19 | 72:20 91:6 93:19 | 214:15,16,16 | 104:15,25 106:11 | | physical 26:8 46:4 | places 33:22 37:5 | 93:21 95:10 109:3 | 217:12 220:15 | 107:12 | | 46:10 47:23 | 117:12,15 219:11 | 140:13 146:17 | podium 72:23 | portion 6:9 23:11 | | pick 165:13 | plan 14:10 15:7,10 | 175:24 176:4,7 | 73:10 | 25:14 40:9 47:12 | | picture 141:24 | 20:5,21,24 21:10 | 207:15 | point 7:2 10:3 | 47:12,18 72:9 | | 164:14 | 21:16,22 23:6,21 | plans 29:7,20,22 | 65:19 109:8 111:6 | 193:21 | | piece 77:20 86:20 | 24:20,23 26:17,19 | 31:15,16 40:6 | 119:25 132:8 | portions 25:4,8 | | 142:2 214:22 | 27:2,8,9,15,23 | 43:17 57:5,6 | 135:23 171:18 | 28:9 52:11 | | piechart 50:9 | 28:6,20 29:24,25 | 157:12 164:23 | 205:20 222:20 | position 99:6 | | piers 124:20 | 30:14 31:11,25 | plant 85:13 168:12 | points 8:21 12:16 | positions 40:2 | | Pine 15:6 18:22 | 38:3,24 39:8 | planting 86:5 | 43:21 90:13 | positive 12:3 75:23 | | 19:3 22:24 23:12 | 40:11,25 41:6,25 | plants 86:6,7 | 137:10 225:22 | 77:2,5 120:3 | | 24:16,19,23 25:21 | 44:3 46:6 47:21 | plastic 174:20 | poison 219:23 | 135:10 136:20,22 | | 30:19 39:24 44:2 | 47:25 49:16,24 | play 52:4 78:23 | poisoned 118:3 | 186:7 206:24 | | 47:24 49:24 53:24 | 50:4 52:23 53:21 | 115:25 116:3 | Poland 174:9 | positively 171:22 | | 75:9 91:18 92:14 | 53:24 54:23,24 | 158:14 164:18 | pole 222:16 | possibility 132:4 | | 93:3 97:9,12,19 | 57:23,24 58:18 | 174:22 | police 105:15 | 151:21 | | 98:2,3,5,6 108:7 | 61:3,12,20 64:7 | playground 69:15 | policies 92:13 | possible 7:20 47:7 | | 108:25 109:13 | 65:24 68:22 76:6 | 158:10 188:15 | political 99:7 161:9 | 73:22 103:21 | | 127:6 141:22 | 95:12,14 96:5 | 220:8 | 185:15 211:8 | 208:23 231:22 | | 148:6,14,20 | 98:24 113:6,8,11 | playing 108:12 | politics 211:6 | possibly 94:10 | | 154:24 156:21 | 114:14,15,16 | please 3:3,4,9,21 | poll 222:14 | possum 168:21 | | 160:14 162:4 | 146:18 152:11 | 17:22 73:10,20,21 | pollutants 109:9 | potential 8:8 26:8 | | 172:7 176:10,11 | 156:20,25 157:10 | 73:25 74:5 96:12 | polluted 127:12 | 48:17 152:5 | | 176:15 183:7,8,9 | 176:7 182:24 | 100:23 112:3,16 | 130:3 218:18 | 191:14 | | 183:20 191:20 | 188:13 189:6 | 115:14 117:19 | 230:17 | potentially 190:21 | | 199:8 213:24 | 224:6 227:14 | 118:9 119:5,8 | polluting 109:14 | pounds 55:24 | | 214:3,3 219:19 | planes 200:22 | 120:7 130:15 | pollution 110:19 | powers 21:3 | | 228:17,18,23 | planned 4:13 15:8 | 132:22 142:23 | 111:3 127:2 141:3 | poynant 151:8 | | Pines 27:18 29:21 | 15:20 19:9,17 | 172:22 174:24,25 | 174:19 182:23 | practical 49:12 | | 194:15,17 226:5 | 20:6 31:2 42:12 | 182:5 183:8 184:2 | pond 4:17 48:18 | practice 15:2,14 | | 229:24 | 64:13,16 85:15 | 189:15 191:25 | 52:15 58:12 | 158:14 | | pit-stop 36:22 | 91:13 98:18 100:6 | 195:22 212:4,10 | ponds 60:11 190:8 | PRD 61:17 | | place 37:3,4 46:2 | 108:4 126:21 | 221:2 222:19 | ponies 196:14 | pre-application | | 47:8 86:20 88:8 | 222:6 | pleased 40:16 | pool 195:4 | 30:23 156:23 | | 89:6 102:15 103:3 | planner 14:24 | 98:22 | pools 48:10 225:6 | pre-applications | | 113:15 117:16 | 16:23 23:4 39:7 | pleasure 93:15 | 225:10 | 203:2 | | 123:4,9,13 126:7 | 39:22 | pledge 3:10,11 | poor 190:9 196:16 | pre-approval 158:4 | | 129:18 146:6 | planners 152:12 | 161:7 | Pope 2:16 16:22 | precious 54:4 | | | · · · · · · · · · · · · · · · · · · · | | 1 | | | | • | • | • | - | | | 1 | 1 | 1 | | |----------------------------|----------------------------|----------------------------|----------------------------|--------------------------| | 154:24 225:13 | 199:17 215:7 | principal 2:16 | produced 94:23 | 142:12,16 146:3 | | premises 17:25 | 226:16 227:24 | 217:7 | product 81:21 | 157:17 158:2,21 | | 18:4 174:2 | preserved 23:23 | principals 16:11 | professional 16:22 | 159:5 161:2 | | prepared 9:15 16:7 | 48:4 53:6 147:23 | 34:15 71:23 | 34:18 39:22,23 | 163:10 165:9 | | 22:3 23:6 30:3 | 206:25 207:10 | principles 33:16 | 90:10 181:12 | 167:9 175:14,14 | | 74:14 | 222:23 | 35:4 46:2 | Professor 143:19 | 180:21 182:5 | | presence 55:15 | preserves 41:25 | prior 8:10 15:22 | 143:22 144:16,23 | 185:24 186:6,11 | | present 4:24 9:4 | 128:25 | 18:23 42:25 43:6 | 145:3 | 186:18 187:21 | | 11:19 16:6,14 | preserving 49:24 | priority 57:3 91:19 | profound 141:17 | 189:10,15 191:15 | | 27:4 90:3 131:23 | 50:8 137:18,21 | 128:7 | program 40:8 | 202:3,13 207:8,13 | | 132:3 141:4
| presided 153:4 | pristine 78:2 | 55:12 58:2 60:15 | 207:17 208:9 | | 187:25 204:14 | president 2:18 | 113:20 117:22 | 61:2 67:10 69:21 | 210:24 211:3 | | presentation 4:20 | 16:19,25 17:4,10 | 129:16 137:18,21 | 179:17 | 230:8 | | 6:5 7:6,10 10:25 | 31:22 89:20 90:5 | 179:22 183:20 | programs 34:13 | project's 42:16 | | 11:6 12:12 13:15 | 115:5 139:18 | private 15:2,14 | 58:4 123:19 124:3 | projected 105:6 | | 16:3,17 17:9,21 | 144:25 159:15 | 27:24 39:25 91:16 | 140:8 216:14 | projector 17:20 | | 53:25 72:8,21 | 163:6 175:18 | 114:21 225:8 | 217:2 | projects 15:13 | | 81:3 83:19 101:19 | 179:25 187:13 | privately 176:9 | prohibition 91:21 | 26:14 36:25 40:5 | | 114:2 119:15 | 221:15,16 | privilege 100:15 | project 9:5,9 11:20 | 54:12,21 70:22 | | 137:9 142:24 | Press 131:3,6 | pro 134:3 225:8 | 11:25 12:3,8,17 | 71:14 75:22 77:17 | | 199:15 222:5 | pressure 35:24 | probably 14:13 | 13:6 17:3,11,12 | 80:22 81:8 100:18 | | 230:18 | 125:20 | 94:4,6 168:25 | 17:15,17 28:20 | 141:9,15 177:20 | | presentations | pressures 21:13 | 191:9 200:10 | 30:7 32:8 33:2 | proliferation | | 114:18 | 22:24 | 206:14 228:21 | 35:5 38:2 40:13 | 154:16 | | presented 32:9 | pressuring 227:20 | problem 66:5 78:16 | 40:19 41:5,13,16 | promise 161:10 | | 61:12 95:8 99:16 | pretty 113:20 | 117:11 121:3 | 42:13 45:7 55:7 | 181:25 195:18 | | presenting 41:11 | 133:10,11 162:6 | 122:16 134:13 | 56:22 58:17 60:17 | promised 108:16 | | presently 19:23 | 215:7 | 151:18 182:21,22 | 60:19 63:25 64:6 | promote 37:11 | | 91:22 | prevent 13:20 | 190:11 | 64:12,16 67:18,22 | promoting 40:17 | | presents 56:4 | 203:18 | problems 66:9 | 68:12,19 69:2,14 | proof 155:9 | | preservation 12:22 | previous 115:15 | 118:24 214:8 | 71:11 72:2 76:2,7 | prop 180:9 | | 23:10,17 25:2,22 | 118:13 147:16,19 | 231:2 | 77:23 79:5,6,16 | propaganda 143:15 | | 49:8,13,21 61:7 | previously 15:21 | proceed 31:4 | 80:12,13,24 81:2 | propel 11:25 | | 75:11 77:19 91:12 | 44:14 68:18 | process 7:10 8:23 | 81:7,13 82:14 | proper 55:5 60:13 | | 122:2 148:6 | price 105:4,7 215:8 | 8:25 9:3,12 13:18 | 84:15 85:17,18 | properly 57:19 | | 177:19 197:9 | prices 220:18 | 27:20 46:9 47:21 | 86:10 91:5,20 | properties 17:24 | | 206:23 207:7,10 | pride 88:13,15 89:3 | 54:14 98:9,16 | 94:17 98:5,14 | 18:5,6,9,11,18,19 | | 214:12,15 215:9 | prided 185:7 | 119:6 151:9 | 99:14 100:24 | 19:14 21:12 22:9 | | 224:2,11 | primarily 110:24 | 170:25 171:3 | 101:25 103:11 | 23:25 24:5 25:5 | | preserve 13:23 20:2 | 222:22 | 203:11 205:21 | 107:16 108:24 | 25:16,23 27:10 | | 23:17 97:16 | primary 12:17 | 206:5 | 115:18 121:5 | 29:5 33:12 35:25 | | 128:19 141:19 | 40:14 47:5 153:15 | processed 31:16 | 125:7 127:3,7,25 | 36:5 37:3 46:11 | | 147:14 148:4 | 188:4 | processes 226:7 | 129:3 131:6 | 46:13 61:25 87:3 | | 162:5 170:23 | prime 71:15 | produce 86:8 | 136:21 137:13 | 87:8 181:20 204:5 | | 171:8 172:2 | primitive 104:21 | 129:17 | 140:18 141:16 | property 4:15 | | | <u> </u> | | | | | | | Ì | Ì | I . | |--------------------------|----------------------------|---------------------------|----------------------------|----------------------------| | 11:16 12:21 13:13 | 127:6 140:18 | 70:21 76:25 82:8 | pursuant 3:21 7:11 | quarters 49:25 | | 13:20 15:24 20:14 | 157:2,10,18 159:9 | 181:2 185:21 | 8:6 | quest 74:22 | | 21:20 25:8 26:12 | 224:6 231:24 | 186:3 229:10 | pursued 61:15 | question 88:10 89:7 | | 27:13,16,19 28:9 | proposing 85:19 | provides 8:16 | pursuits 36:6 | 193:4,17 194:19 | | 28:17 29:13,19 | proposition 75:10 | 43:15 70:7 179:21 | push 88:12 191:6 | 195:11,19 | | 30:11 31:25 32:11 | protect 25:18 40:22 | 179:22 | pushing 208:8 | questions 9:10 | | 38:12 40:24 42:18 | 42:5 44:25 54:3 | providing 20:9,10 | put 13:20 35:23 | quickest 157:16 | | 43:17,25 46:25 | 97:12,16 118:16 | 29:11 48:24 52:7 | 67:23 107:6 | quickly 46:4 65:5 | | 49:22 52:7 56:9 | 127:16 150:2,3,4 | 52:19 70:11 83:2 | 113:21 132:11 | 73:21 93:18 | | 59:4 60:7 61:21 | 161:7,12,13 | 93:4 99:21 175:25 | 144:9 156:5 | Quiet 3:2 | | 61:23 62:3 69:22 | 170:23 172:24 | 220:3 223:23,24 | 159:24 171:13 | quite 74:9 162:18 | | 76:3,13,14 77:20 | 176:16 183:9 | proving 159:17 | 172:7 173:11,15 | 187:20 192:18 | | 78:20 83:23,25 | 203:19 | PTA 187:12 | 178:17 179:17 | 211:4 | | 84:10 117:6,10 | protected 24:3 | public 3:16 4:5,21 | 191:18 194:22 | Quoge 121:16 | | 118:21 127:19 | protecting 90:19 | 5:25 6:9,15 7:8,15 | 195:9 199:3 | Quogue 3:25 4:2,12 | | 128:4 131:18 | 179:14 | 7:18 8:7,12,13,14 | 209:15 | 5:14 12:3 13:7 | | 137:17,19,22,25 | protection 15:5 | 8:16,17,20,23 9:2 | puts 216:13 | 15:17,22 18:16 | | 146:8 147:21 | 18:21 39:25 54:25 | 9:5,18,19 10:15 | putting 13:9 96:17 | 22:6 23:11,21 | | 148:4,8,19 149:11 | 55:5 70:7 75:2,7 | 10:16,21 14:17 | 151:5 171:19 | 25:25 26:9,16,25 | | 152:8 176:8 | 92:15,19,24 | 16:2 21:14 27:3 | 183:12 207:19 | 28:6,20 29:3,24 | | 183:17 185:5 | 110:10 111:4 | 30:22 64:14,17 | 212:7 226:16 | 30:13 31:11 32:19 | | 188:2,21 193:19 | 128:5,23 176:15 | 70:21 72:16 91:10 | PW 17:4 | 34:8,12 35:22 | | 198:7,24 204:21 | 176:20,23 179:22 | 97:16 108:10,15 | | 38:2,4,9,25 41:3,6 | | 206:12 207:5,9 | 190:4,4 212:22 | 108:16 122:22 | Q | 56:3 64:7 70:8,9 | | 215:7,10 228:19 | 228:18 | 123:14 129:2 | quadrupled 182:18 | 70:17 71:2,3 | | 229:19 230:9,9 | protective 110:2 | 155:22 166:9 | quads 43:9 | 74:25 75:25 77:3 | | property's 127:15 | protects 21:10 61:8 | 169:21 172:21 | quaint 51:6 | 80:14 82:3 83:20 | | proponent 137:11 | protocol 68:23 | 176:2 187:8 200:2 | quaintness 85:2 | 84:21,23 85:3,6,7 | | proposal 5:20 | protocols 144:14 | 202:10 231:13,16 | qualified 186:16 | 87:17 88:9 103:18 | | 27:20 38:2 47:22 | proud 34:3,15 55:6 | 233:6 | quality 7:12 12:24 | 104:25 106:6,11 | | 53:22 66:16 69:5 | 65:14 68:25 69:4 | public's 108:13 | 40:18 42:6 49:19 | 106:17 107:9 | | 76:6,14,22 91:15 | 72:2 169:9 193:20 | publicly 188:14 | 53:5 55:8 57:11 | 111:23 112:3,12 | | 103:18 115:11 | 219:13 | published 23:9 | 57:18,22 58:17 | 112:22 113:10 | | 148:2 179:21 | prove 60:25 | 58:18 142:2 | 59:5,7,18 61:9 | 115:4,6,12 116:14 | | 197:11 227:13 | proven 30:6 57:21 | pulled 156:15 | 63:23 66:17,23 | 116:15 119:19 | | proposals 26:5,12 | 89:6 | purchase 155:15 | 68:10,22 70:25 | 120:15 121:2,6,23 | | 76:10 140:10 | proverbial 108:20 | purchased 207:5 | 75:12 77:5,19 | 121:25 122:4,23 | | 147:19 203:25 | provide 9:7 13:24 | 229:19 | 85:18 90:20 | 123:15,17,18,22 | | propose 159:3 | 21:14 31:23 50:20 | purification 52:14 | 102:18 103:3 | 124:4,17 126:8 | | proposed 6:7 7:24 | 70:12 81:12 82:5 | purifies 183:21 | 138:10 149:23,24 | 130:20 133:3,4,18 | | 9:4,9 20:16 33:3 | 92:24 96:2 184:22 | purify 55:21 58:10 | 193:5 | 134:7,11 135:3 | | 38:10 39:8 41:4 | 185:2 216:16 | purpose 4:3 10:20 | quantify 195:10 | 137:14 143:8 | | 50:13 64:16 80:22 | 217:16,19 224:3 | 19:17 90:19 176:3 | quarter 67:19 | 147:8,24 148:3 | | 80:25 90:15,16 | provided 46:3 | purposeful 224:22 | quarterly 59:5,9,12 | 149:9,14,15,16 | | 91:5 92:22 98:5 | 53:20 69:18 70:16 | 225:2,12 | 59:15,19 60:4 | 150:15 151:3,15 | | | | | | | | | | | | | | | | | | 3 | |-----------------------|-------------------------|---------------------|---------------------------|----------------------------| | 154:7 155:14 | raising 107:8 | 195:20 196:17 | 27:15 28:8 30:4 | regardless 131:11 | | 156:12 158:10,18 | rambling 50:23 | 201:12 223:2 | 70:17 215:24 | 134:19 136:14 | | 162:20 165:10 | range 212:5,7 | 224:16 225:11 | recommends 21:16 | regards 83:4 | | 167:2,19 169:6,8 | ranked 66:10 | 230:24 231:4,6 | 27:23 | region 22:24 23:24 | | 169:17 172:16 | rare 88:4 | reason 75:24 99:21 | record 8:22 9:20 | 209:5 227:10 | | 175:13 179:8 | ratable 24:11 | 109:5 125:8 126:5 | 14:17 33:11 34:20 | regional 23:15 28:6 | | 180:3 182:12 | rate 107:3 152:20 | 142:6 211:23 | 39:13 41:7 73:11 | regret 89:19 | | 184:9,15,18,23 | rateable 152:15 | 214:11 229:9 | 80:11 90:14 | regularly 58:21,24 | | 185:11,20,25 | rationale 20:23 | reasonable 94:18 | 139:25 210:2 | 140:9 | | 186:8,21 187:8,10 | 53:21 | 96:15 103:24 | 215:5 233:10 | regulations 8:5 | | 187:12,17 188:17 | Ray 223:7 226:21 | 104:2,6 | recreation 27:21 | 19:4,25 24:24,25 | | 188:20,25 189:5 | 226:22,25 | reasonably 103:23 | 184:13 | 25:22 39:2 61:4 | | 190:13 192:12,14 | reach 205:3 | reasons 57:12 | recreational 24:2,9 | 146:6 171:13 | | 196:9,13 199:21 | read 3:16 10:15 | 76:21 98:12 125:7 | 27:25 38:8 162:8 | 188:5,9 | | 199:22 202:20,25 | 43:20 74:14 83:17 | 147:12 192:20 | recycled 52:15 | Regulatory 141:6 | | 204:6,9 206:22 | 138:23 175:16 | reassessment 198:4 | red 57:2 63:11 | reiterate 92:21 94:3 | | 207:3 208:2 210:7 | 192:21 201:13 | rebuild 199:5 | 154:13 177:10 | 125:22 | | 210:10 211:22 | 211:8 | recall 30:23 210:25 | red-backed 214:7 | reject 126:23 | | 212:2,3,3 213:8 | reading 139:6 | receive 188:18 | reduce 28:10 55:12 | 127:24 132:22 | | 215:17 218:8,10 | 161:18 227:13 | received 9:17 68:24 | reduced 28:12,17 | 145:12 | | 218:12,14,20,24 | ready 73:3 | 144:11,23 145:7 | 141:9 | rejected 215:10 | | 219:13,13,19 | real 78:16 100:14 | 156:22 | reduces 64:7 | related 4:8 8:2 9:8 | | 221:4,14,15,16,23 | 124:4 136:9 163:9 | receiving 20:7 | reducing 48:17 | 65:22 68:6 233:12 | | 223:10,12,13 | 171:20 204:4,10 | 25:13 | 52:3 67:14 86:4 | relates 60:22 | | 229:13 231:20 | 204:22 228:25 | recharge 36:10 | reduction 49:18 | relatively 101:15 | | Quogue's 152:5 | 229:13 | recited 3:12 | 55:20 67:6 91:13 | relax 36:10 | | 186:13 | reality 156:2 | recognition 35:6 | 96:16 | relayed 157:7 | | quote 116:8 144:11 | 203:24 | recognize 108:10 | reductions 59:23 | relevant 9:8 | | quotes 105:2 | realize 114:10 | 108:12 133:9 | refer 17:23 | reliance 30:9 31:13 | | | 121:25 122:3 | 149:2 | reference 9:22 |
relied 180:3 | | R | realized 130:24 | recognized 29:7 | 61:19 | relief 159:25 | | R 233:3 | 203:15 | 108:15 | referenced 151:25 | relies 81:8 | | rabbits 154:12 | realizing 83:18 | recognizing 197:8 | references 27:10 | relished 154:10 | | raccoons 168:22 | really 11:11 38:9 | recommend 116:18 | referendum 177:17 | rely 186:18 | | radically 109:2 | 40:16 58:20 89:2 | 116:23 126:22 | referred 61:15 | remain 231:15 | | 141:21 | 94:9 101:23 | recommendation | 185:24 | remainder 148:8 | | rail 18:13 42:21 | 102:19 103:25 | 27:14 96:20 | referring 147:12 | remained 29:5 | | 74:15,17 163:13 | 106:17 112:6 | recommendations | 181:8,10 | remaining 25:7 | | 165:22 213:4 | 123:15 127:19 | 12:18 20:4 21:19 | refined 30:22 31:5 | 49:11,14 108:6 | | railroad 149:10 | 132:5 135:3 | 23:10 24:20 27:11 | reflect 99:10 | 176:10 224:23 | | rain 52:12,13 58:12 | 137:23 138:16,17 | 28:21,23 30:13,24 | Reformulation | 225:13 | | raise 78:5 112:4 | 151:18 169:11,19 | 31:10 | 65:19 | remains 154:20 | | raised 7:19 107:6 | 169:22 170:6,12 | recommended | refuse 174:25 | 160:5 | | 128:14 151:4 | 170:12 174:14 | 22:16 23:14,21 | regarding 14:8 | remediation 54:11 | | 154:8,9 223:10 | 193:15 194:9,21 | 24:7 26:18 27:8,9 | 180:25 | 55:2 | | | | | | | | | | | | | | | | | | 3 | |---------------------------------|---------------------|--------------------|----------------------------------|---------------------------| | remember 18:23 | requested 6:12 | 107:17 119:18 | response 22:25 | 152:19 177:18 | | 145:22 146:7,15 | requesting 4:9 | 146:17 171:25 | 26:14 145:9 | 188:18 193:17 | | 149:24 164:12 | require 29:13 59:22 | 172:18 185:3 | responses 9:16 | 195:11 | | 212:4 | 166:7 | 186:21 187:10 | responsibility | revenues 13:23 | | remind 180:7 | required 25:11 | 218:20 224:5,9 | 35:19 97:24 | 62:23 | | 214:12 | 52:4 64:14 94:13 | resolution 3:22 | 159:23 183:5 | revered 160:14 | | removal 66:18 | 94:14 141:20 | resort 12:21 13:21 | responsible 38:20 | review 7:11,12 | | remove 55:23 60:9 | requirement 44:5 | 14:6 17:16 24:6 | 45:6,20 183:2,24 | 10:21 15:13 28:20 | | 64:2 75:3 | 49:23 53:9 203:9 | 25:20 27:21,25 | rest 16:16 107:14 | 30:22 46:4 51:15 | | removes 61:7 | requirements 14:8 | 29:9,14 30:4,6,12 | 178:24 196:4 | 54:14,16 80:21 | | removing 55:25 | 90:17 91:24 95:4 | 30:15,21 31:5,9 | restaurant 158:7 | 91:8 96:4 98:8 | | 76:17 | 95:15 220:15 | 33:4 35:20 36:3 | restaurants 32:16 | 140:9 146:25 | | Remsenburg | requires 64:17 | 38:11 39:8 41:18 | 82:6 | 156:2 157:17 | | 228:11,12 | requiring 20:23 | 41:19,21 42:6,10 | restaurateurs | 186:2 232:4 | | renowned 51:24 | requisite 154:25 | 44:23 48:6 50:21 | 181:16 | reviewed 10:5 | | repeal 100:6 | research 68:4,5 | 52:21,22 57:10,14 | restoration 66:2 | 29:22 167:4 | | repeat 88:25 | 125:10,18 187:20 | 57:15 61:13 69:24 | 67:18,21 68:22 | 194:20 | | repeatedly 98:9 | 189:11 211:9 | 74:25 75:25 76:5 | restored 183:18,19 | reviewers 60:18 | | 145:25 | reservoir 48:20 | 76:14,22 91:17 | restricted 226:9 | reviewing 105:2 | | replace 118:5 | 118:5 | 95:18 96:2 152:15 | restricting 188:3 | 167:7 | | replaced 210:19 | reside 74:13 139:20 | 164:7,12,15,16,19 | restrictions 13:20 | rewards 181:19 | | replacement 75:17 | residence 81:10 | 165:5 166:8 | 14:9 21:11 224:25 | Reyer 179:5 180:10 | | replant 53:2 | residences 48:11 | resort's 46:7 | restrictive 159:12 | 180:12 | | replicating 69:20 | 188:4 225:11 | resort/golf 215:12 | 159:24 | rezoned 27:19 | | reply 81:16 | residency 159:17 | resorts 45:11,18 | restricts 110:10,11 | rezoning 28:8,12 | | report 145:16 | resident 86:18 | 86:24 87:11 | result 14:5 20:15 | rhinos 142:8 | | 192:21,22 | 101:15 102:14 | resounding 108:23 | 21:12 62:22 67:5 | rhymes 212:3 | | reporter 1:24 233:5 | 111:22 125:4 | resource 25:17 | 89:22 141:18 | rich 51:2 178:17 | | represent 97:7 | 128:13 137:14 | 39:24 54:4 159:2 | 152:10 163:16 | 196:17 | | 136:25 160:17 | 139:19 166:25 | 177:14 212:22 | resulted 22:14 | Richard 93:10 97:4 | | representatives | 169:8 175:12 | resources 54:9,23 | 91:16 141:11 | 97:6 | | 39:13 81:22 | 179:11 180:18,18 | 57:15 93:2 127:16 | | rid 99:2 211:11,12 | | 145:23 | 184:8 188:21 | 128:21,25 | results 54:16 56:4 | riddled 230:24 | | represented 15:21 | 192:13 199:22 | respect 35:13 87:2 | 56:11 63:3 107:17 | ride 193:8 | | 146:16 229:20 | 202:19 210:6 | 98:4 119:6 | retain 37:3 58:12 | Ridge 17:13 | | representing 74:20 | 223:9,19 227:2 | respectful 74:2,6 | retained 90:7 95:9 | ridiculous 121:24 | | 80:3 107:25 | residential 4:12,15 | 143:16 145:24 | retention 44:16 | 135:22 | | 128:20 140:12 | 19:11,23 22:17 | 169:21 | retired 184:11 | riding 96:8 | | | 24:8 29:6 41:21 | respectfully 36:25 | return 157:25 | right 32:19 37:21 | | represents 68:9
96:15 175:20 | | | return 157:25
revegetate 42:3 | 39:18 74:4 83:12 | | | 46:7 60:2,5 62:6 | respecting 39:3 | O | | | 179:20 | 74:18 110:4,6 | respects 152:7 | revegetated 50:2 | 83:19,21 84:12 | | reputation 146:25 | 177:24 220:6,23 | respond 171:21 | 50:11 52:9 53:6 | 99:18 101:9 | | reputations 161:9 | residents 42:7 | 184:24 | revegetation 52:25 | 104:13 105:13 | | request 7:17 70:8 | 63:13 67:15 69:24 | responded 8:23 | revenue 62:10,14 | 109:10,11,20,21 | | 202:24 | 82:9 104:21 | responds 47:22 | 62:19 64:9 106:4 | 117:14 121:10 | | | I | | | l | | | | | | rage 30 | |-------------------------------|----------------------------------|---|----------------------------------|-----------------------------------| | 127:18 130:14 | 119:10,12 | sale 83:24 105:3,6 | scheme 24:7 | 143:5,12 147:5 | | 134:23 135:6 | Robin 144:17 | sales 81:21 83:14 | Schermeyer 2:5 | 148:23 150:20 | | 139:5 143:11 | Rockwell 196:19 | 105:2 | 3:16,18 4:25 5:4,7 | 153:23 156:8 | | 148:14 149:3 | role 3:17 | Salian 184:6 187:2 | 5:9 10:14,16 | 160:11 161:16 | | 150:11 152:7 | roles 190:4 | 187:3,9 | 71:17 76:19 77:8 | 163:3 166:14,20 | | 166:16 171:2 | roll 182:24 | Salt 190:5 | 81:23 82:10 92:17 | 167:15 172:11 | | 172:14,23 180:11 | rolling 168:20 | salutatorian 223:14 | 95:23 96:10 99:12 | 175:10 179:4 | | 180:13 189:20 | Ron 139:15 143:5,7 | sample 59:9 | 107:11 110:17 | 180:10 182:7 | | 196:2 197:21 | 166:17,21,24 | sample 39.9
sampled 56:10 59:4 | 111:9 114:7 117:2 | 184:5 186:25 | | 201:2,4,13 215:25 | Ronkonkoma | 59:12,15,19 60:3 | 117:13 123:25 | 189:18,21 192:8 | | 216:25 217:2,4 | 112:23 213:3 | sampling 56:5,11 | 136:5,23 142:11 | 195:13,16,25 | | rights 19:5,14 20:8 | room 5:15 6:18 | 59:22 | 143:3 145:17 | 193.13,10,23 | | 23:16 28:7 157:3 | 11:8 14:14 78:4 | San 35:18 | 145.3 145.17 | 202:16 205:11,13 | | 159:21 197:14 | 156:14 161:24 | sand 42:25 165:9 | 153:6,20 159:18 | 202:10 203:11,13 | | rigorous 58:3 | 196:8 225:4 | Sand 42.23 103.9
Sanders 148:24 | 165:14 166:5 | 206:20 207:23 | | ringers 3:4 | 231:22 232:8 | 149:4,5 | 171:23 174:11 | 200.20 207.23 | | ripped 168:23 | Roper 149:5,6,8,8 | sanitary 67:3,10,14 | 177:23 174.11 | 211:21 212:14 | | rise 3:9 174:10 | rotate 43:18 | sat 66:8 150:22 | 183:25 195:6 | 211.21 212.14 214:13 215:3 | | rising 46:17 | roughly 232:3 | 151:11 153:3,7 | 198:2,12 201:18 | 214.13 213.3 | | risk 35:17 171:14 | round 164:22 | satisfy 205:8 | 202:6 204:15,24 | 223:6 226:19,21 | | 172:8 216:2 | 181:25 210:18 | Saturday 165:18 | 202.0 204.13,24 209:12,21 214:18 | 228:4 231:9 | | Riverhead 102:17 | Route 220:7 | save 142:20,22 | 215:2 220:21 | 232:10 | | 198:22 | routine 176:4 | 172:3 212:11,11 | 225:20 226:14 | scholarships 69:19 | | rivers 34:25 | ruin 122:21 | 218:10 | 230:14,25 | 189:2 | | road 18:12,13,14 | ruined 219:8,10 | savings 63:9 | Schneiderman 2:6 | school 3:25 5:14,16 | | 42:20,21 47:16 | rules 90:18 91:7 | savings 03.9
saw 153:4,8 | 3:2,13 4:21,23,24 | 13:2,10 14:9 26:9 | | 48:2,3,8 62:5 | 131:16 188:5 | saw 133.4,8
saying 74:4,5 96:24 | 5:11 10:13,22 | 26:22 32:17,20 | | 74:16,17 109:10 | 191:10 | 101:9 112:17 | 11:3 72:7 77:9,12 | 33:7 35:24 62:23 | | 116:15 137:15 | running 165:10,24 | 114:5 119:25 | 79:19,22 82:16 | 63:3,5,10,14,15 | | 149:9 163:12,13 | runs 165:17 | 121:10,20 148:25 | 84:18 86:15 87:19 | 69:9,10,14,21,25 | | 163:14,25,25 | runway 43:3 47:14 | 168:25 230:22 | 89:13 93:9,13 | 70:3 71:4 77:3 | | 163:14,25,25 | runway 45:5 47:14
rust 177:10 | says 98:21 131:24 | 96:11 97:4,9 | 80:15 83:21 88:19 | | 166:25 173:3 | 1 ust 1 / / . 10 | 135:9 153:18 | 98:11 100:8 101:3 | 91:21 101:21 | | 182:16 197:4,16 | S | 171:3 201:14 | 101:8 102:4 104:9 | 102:13 105:15 | | 198:22 199:23 | safe 52:4,20 88:11 | 206:2,3 209:3 | 101.8 102.4 104.9 | 102.13 103.13 | | 201:23 202:20 | 217:3 | 200:2,3 209:3 | 104:13,23 100:9 | 100:10,12,13,22 | | 201:23 202:20 207:2 229:11,15 | safely 184:24 | scale 141:2 191:15 | 112:6,15 114:24 | 116:5,9,10,11,17 | | roads 4:18 47:3,8 | safety 116:13 | 204:21 | 112:6,15 114:24 | 116:3,9,10,11,17 | | 50:7,16 51:6 | 163:16 188:6 | | | , | | 50:7,16 51:6 52:17 105:12 | 201:22 | Scalera 2:7 5:5,6 | 118:8 119:3,21 | 123:19,21,22 | | 130:5 201:3 | Sagaponack 210:9 | 89:9 98:22
scared 216:20 | 120:10,22 121:9
121:13 124:25 | 124:5,21 125:15
125:21 133:11 | | Rob 69:9 | salamander 214:7 | 217:14 | 121:13 124:25 126:14 128:10 | | | | salamander 214.7 | | | 134:17 135:15,17 | | Robert 5:13 17:5 | 140:16 142:9 | scary 160:19 193:8
scenario 60:22 63:8 | 130:17 132:24 | 135:21 149:20 | | 114:12 116:9 | 154:12 | schedule 165:23 | 137:3,6 138:21
139:2,8,11,14 | 151:19 152:18,20
152:25 155:21 | | Roberta 114:25 | 101.12 | i schedule 105:25 | 139:2,0,11,14 | 1 132:23 133:21 | | | | | , , , | | | 158:11 159:12,16 | season 60:13 182:4 | 50:5 55:4 57:2 | sentences 205:16 | shake 51:21 | |--|-----------------------------------|-------------------------------------|--------------------------------------|------------------------------| | 159:20,25 160:4,5 | seasonal 12:21 14:6 | 60:6,15 62:20 | separate 4:10 18:3 | shaking 172:21 | | 160:8,10 165:10 |
14:8 17:16 25:20 | 63:5,11 77:21 | 230:6 | shallow 59:3 | | 179:25 180:2,4 | 30:12,15,21 31:5 | 84:14 94:16 99:22 | September 10:19 | sham 203:11 | | 182:14 185:14 | 31:8 35:20 38:5 | 116:20 120:16 | septic 76:12 78:6 | shameless 145:10 | | 187:8,11 188:15 | 39:8 41:8,18 | 126:8 129:3 | 78:17 110:8,20,22 | shape 11:25 21:25 | | 188:16,25 189:5 | 57:14 61:13 74:25 | 131:12 142:19 | 220:14 231:3 | 190:19 213:19 | | 193:11 210:8 | 75:25 76:5,22 | 174:5 179:9 | SEQRA 8:5,16 | share 33:10 51:6 | | 216:9,21,22,24 | 83:22 158:20 | 194:21 197:12,17 | 10:2 94:14 98:17 | 61:10 97:22 | | 217:5,10,20 | seasonally 224:20 | 198:23,23 204:3 | Serbone 82:17 | sharing 224:13,16 | | 218:14 221:22,23 | seat 150:22 | 204:25 207:12 | 84:18,21 | Shea 23:5 | | 224:19 228:15 | seats 11:4 130:14 | 208:24 216:23 | series 46:13 52:13 | shell 177:9 | | 232:2 | Sebonack 15:15 | 222:23 229:7,25 | 141:14 | shellfish 67:17 | | school's 165:16 | 17:17 28:4 51:23 | seeing 112:9 145:9 | serious 119:14 | 177:6 | | school-aged 24:12 | 54:13,17 57:20 | 224:16 228:23 | 126:24 137:12 | shelter 40:7 141:12 | | schools 13:22 64:8 | 59:2 65:16 68:20 | seek 36:16 | 138:17 171:14 | shifts 164:24 | | 79:11 173:22 | 68:24 153:4 | seeks 19:6 | seriously 35:20 | Shinnecock 66:17 | | science 39:18 69:21 | second 46:19 66:12 | Seeliger 120:23 | 103:6,7 | 67:13,21 91:3 | | 84:11 85:15 | 107:3 148:17 | 121:11,12,12,15 | serve 36:23 92:7 | 109:11 127:2,12 | | 102:12 140:3 | 151:5 203:5 | 121:16 124:2 | 139:18 | 170:11 176:25 | | 153:13 179:19 | 221:16 232:9 | seen 77:16 80:24 | served 93:20,23 | 190:18 209:4 | | 192:15 227:11 | Seconded 232:10 | 84:4 123:5,21 | 100:4 | 213:18 221:20 | | Sciences 17:6 65:11 | secondly 91:4 | 138:7 142:16 | serves 48:18 49:12 | 230:20 | | 90:6 | 125:22 194:25 | 148:13 150:13 | 110:14 | shocked 112:9 | | scientific 71:24 | seconds 73:18 | segments 41:12 | service 36:14 82:3 | 194:14 | | 109:2 110:14 | 76:19 81:23 92:17 | seizures 215:19,23 | 82:7 180:6 185:2 | shop 85:5 123:11 | | 145:15 181:2 | 95:23 99:12 | 216:4,5 | services 37:18 | 225:8 | | scientist 16:23 17:8 | 107:11 110:17 | select 53:12 | 62:11 70:7 81:12 | shops 32:15,15 | | 145:19 169:25 | 114:7 117:2 | selected 41:7 | 82:5 186:5,12 | 82:6 | | 170:2,14 179:12 | 123:25 136:5 | self-interests 205:8 | 224:15,17 | shore 40:11 66:10 | | 227:7.9 | 142:11 145:17 | sell 105:16 198:8 | serving 65:17 | 66:13 | | scientists 66:24 | 148:21 153:6 | send 85:10 111:16 | 184:12 | shoreline 45:14 | | 69:7 131:21 178:4 | 165:14 171:23 | 131:10 144:20 | set 7:4 91:7 152:3 | 230:24 | | Scope 10:18 | 174:11 177:21 | sending 144:22 | 225:15 233:9,16 | shores 34:23 | | scoping 94:13 95:2 | 183:25 198:2 | 216:21 217:5 | setbacks 61:24 | 170:16 221:20 | | 95:14 | 201:18 204:15 | sends 78:25 | setting 5:15 51:20 | 230:20 | | Scott 144:17 | 206:17 209:12 | senior 227:9 | setting 5.15 51.20
settings 45:12 | short 12:11 87:22 | | Scott 144:17
Scouts 197:2 | 214:18 220:21 | sense 6:7 71:20 | settings 43:12
seven 58:23 140:7 | 101:16,25 106:18 | | scrambling 141:11 | 225:20 230:14 | 108:14 217:11 | 194:8 | 120:13 141:14 | | scrambing 141:11
screen 17:20 56:18 | section 3:22 61:10 | 224:2,6,12 | 194:8
severe 215:20 | 226:24 | | sea 209:9 | 94:15 206:25 | | | | | | | sensibility 51:7
sensitive 29:10 | severely 110:11
216:19 | shot 197:24
Shoten 114:25 | | Sealy 143:19,22 | security 43:15
see 17:19 22:12 | 34:22 45:13 | | | | 144:9,16,23 145:3 | | | sewage 96:7 | 119:10,12,13 | | Sealy's 145:5 | 28:24 37:19 40:25 | sentence 118:9 | sewering 57:9 | shoulder 116:16 | | Seashore 160:16 | 43:12 46:23 47:10 | 119:7 121:6 202:8 | shaded 42:19 | 164:3 | | | <u> </u> | | <u> </u> | I | | | | | | - | |---------------------------|----------------------------|---------------------------|--------------------------|----------------------------| | shoulders 164:4 | 79:20 | slowly 141:9 | 25:5 54:23 61:23 | 44:17,18 49:23 | | 183:5 | sister 221:18 | small 32:18 213:8 | 65:14 66:10,13 | 50:2,8,11,18 53:7 | | shout 108:21 | sit 119:8 130:13 | 219:23 | 100:16 213:20 | 53:15 138:2 | | show 43:16 55:22 | 131:9 151:11 | smaller 48:13 194:3 | Southampton 1:15 | 141:20 142:14 | | 59:6 95:16 157:16 | 160:18 | smallest 194:15 | 3:7 10:17 11:22 | 177:19 225:13 | | showered 191:7 | site 20:7 26:20 31:8 | smarter 12:14 | 12:19 14:19,23 | spaces 129:15 | | showing 23:22 | 41:10,14 42:2,18 | Smith 196:2,4 | 15:20 37:18,19,22 | 164:13 | | 169:14 | 42:23 43:7,8,15 | 198:3,15,19 | 38:20 39:19 40:3 | spas 225:6 | | shown 42:20 68:8 | 44:4,8,19,23 46:5 | snack 225:7 | 40:9 54:24 58:3 | speak 6:19 72:13 | | 75:6 | 46:11,15 47:12,13 | snakes 154:14 | 58:17,22,25 71:12 | 93:7 102:7 103:10 | | shows 18:17 27:7 | 47:19 48:22 49:25 | snow 123:8 | 74:21 77:7 79:25 | 103:14 114:11 | | 46:14 47:9 62:14 | 50:10,13,15,17 | snowstorm 123:8 | 80:16 81:25 83:2 | 123:16 124:12 | | 131:15 132:21 | 52:19 53:5,13,14 | social 9:24 153:14 | 91:7 94:6 100:5 | 129:5 138:22 | | 197:21 | 53:17 55:17 56:7 | 153:18 224:4 | 100:11 103:19 | 175:6 184:10 | | shrubs 52:9 | 58:8 59:13 61:19 | society 140:6 | 104:3 106:16 | 222:13 228:7 | | shut 157:15 | 90:23 91:23 | 149:15 212:2 | 108:18 109:19 | speaker 72:12,25 | | sick 183:22 | 140:19 144:15 | socioeconomics | 110:2 125:4 128:3 | 101:6 104:12 | | side 43:22 73:3,25 | 169:12 171:11 | 227:10 | 128:13,14 131:2,6 | 138:23 139:5,10 | | 148:7 164:5 | sits 109:6 176:17 | soil 59:17 | 132:10,13,16 | 139:13 166:18 | | sides 116:22 187:21 | sitting 97:18 | sold 229:2 | 133:22 139:20 | 227:3 228:10 | | sidewalks 193:10 | 161:24 | sole 160:19 176:17 | 142:14 146:22 | speakers 65:5 | | 193:13,14 | situated 176:11 | solely 29:18 | 147:25 148:4 | 119:3 154:6 | | signed 80:7 | situation 88:20 | solid 98:20 | 160:21 163:6 | 227:18 | | significance 94:7 | 155:8 216:14 | solution 120:19 | 171:8 174:5 | speaking 89:17 | | significant 7:25 | situations 125:14 | solutions 8:9 | 176:11 180:19 | 126:19 129:6 | | 12:22 13:3,25 | Sivone's 227:4 | 134:23,24 | 183:23 184:16 | 139:21 140:15 | | 27:2 33:8 35:23 | six 23:3 70:23 | solve 134:13 | 186:19,22 187:5 | 172:21 184:17 | | 40:5 42:6 61:6,24 | 123:5 148:10 | somebody 77:24 | 189:14 190:2 | 204:11 222:15 | | 65:25 66:22 81:5 | 151:12 173:19 | 79:3,14 86:11 | 191:11,21 197:7 | special 3:7,19,24 | | 162:7 | 174:2 196:9 | 132:3 153:14 | 197:19,24 211:3 | 36:3 37:5 45:23 | | significantly 60:21 | size 141:10 193:23 | someone's 150:10 | 213:13,14 219:9 | 92:15 101:24 | | signs 85:14 112:2,9 | ski 43:7 | somewhat 194:8 | 219:16 220:14 | 129:18 170:13 | | Silas 79:23 82:16 | skiing 197:2,2 | son 34:7,11,16 | 229:24 | 176:19 191:13 | | 82:21 | skip 101:8 149:7 | 215:18 216:15,19 | Southampton's | 221:24 | | Silo 17:13 | 150:21 | 217:15 | 95:11 110:15 | specialize 36:4 | | similar 15:13 51:22 | slated 29:5 | sons 34:2 | southeast 42:22 | species 25:19 53:12 | | simply 83:17 98:20 | slide 17:23 18:17 | soon 187:18 | southerly 28:8 | 140:24 142:10 | | 108:15 120:4 | 23:20 27:7 43:19 | sorry 139:13 | southern 46:16 | 154:10 | | 141:12 157:17 | 50:3 56:4 62:2 | Sort 196:18 | 55:17 | specific 23:9 26:21 | | 182:2 205:8 | 68:9 | sound 203:16 | southwest 42:21 | 27:11 28:2,22 | | 211:11 | slides 50:19 | 207:19 | Souto 74:11 77:13 | 30:13 31:8 75:8 | | sincere 103:11 | slope 46:12,19 50:6 | sounds 58:19 191:9 | 77:14,14 | 92:10 93:4 204:13 | | single 48:12 76:11 | sloped 47:18 | source 37:9 176:17 | spa 96:14 | specifically 27:23 | | 78:3 111:10 | slopes 46:20,21,22 | 219:24 221:7 | space 12:23 13:24 | 31:9 67:11 90:18 | | sir 10:24 77:10 | 46:24 47:2 49:6 | south 4:9 18:14 | 20:3 27:22 44:6 | 127:21 188:7 | | | | | | | | | | | | | | 224:8 230:19 | 28:2 43:24 44:4,9 | 188:22 212:2 | streets 86:12 | subdivision 14:7 | |--|--------------------|--|------------------------------------|------------------------------------| | specifics 194:22 | 44:11,24 56:15 | statesman-like | 116:22 164:8 | 26:11 27:17 29:20 | | spectacular 45:11 | 75:19 78:8 | 99:14 | strength 205:4 | 29:21 31:16 60:22 | | speech 100:2 | standing 11:8 | statewide 140:24 | strengthening | 62:3,17,25 63:8 | | spend 16:5 150:12 | standpoint 186:16 | station 189:7 | 179:23 | 64:3,5 76:24 | | spending 79:8 | stands 78:24 130:5 | 196:21 | stress 151:17 | 226:5,7 | | 196:6 | 162:17 | stationery 196:20 | stretch 206:18 | subdivisions 61:18 | | spends 170:3 | stare 11:5 | stations 196:21 | strict 90:17 188:9 | 63:14 105:5 | | spent 32:13 34:5 | start 3:15 5:25 | stay 87:6 123:4 | strictly 51:14 | 106:15,23 151:13 | | 40:17 97:12 208:8 | 43:16 74:7 125:5 | 174:2 205:25 | stringent 14:7 | 185:15 | | 209:18 | 146:9 183:11 | steeper 46:24 | 44:24 132:9 | subject 4:6 9:22 | | Spilka 161:22 | started 3:3 5:12 | stenotype 233:5 | strip 126:3 207:3 | 15:24 17:24 22:9 | | 163:4,5,6 165:15 | 46:9 97:25 112:10 | step 51:18 | stroke 213:25 | 29:4 40:15 47:17 | | 166:6 | 131:2 146:8 | Steve 2:21 11:12 | strong 6:7 74:22 | 90:23 91:15 | | Spinney 18:14 62:5 | 188:25 215:18,22 | 14:15 16:4,13 | 124:14 | submit 6:22 71:9 | | 109:10 137:15 | starting 101:20 | 30:16 33:25 | strongly 75:24 | 71:16 72:15 139:2 | | 166:25 173:3 | 143:11 204:20 | stewards 130:12 | 79:17 90:15 | 139:12 156:23 | | 199:23 201:6,23 | 206:15 | stewardship 40:19 | 126:22 156:3 | 157:10 159:14 | | 202:20 225:23 | starts 109:21 | 140:8 | struggle 123:23 | submitted 9:19 | | 229:11,15 | state 7:11 69:15 | Stick 111:15 | struggles 123:22 | 21:18 105:7 | | spiraling 190:15 | 71:14 73:11,15 | sticker 142:20 | struggling 36:21 | 202:24 | | split 18:24 | 74:19 76:16 82:18 | stickers 133:7 | student 158:12 | submitting 90:9 | | spoiled 219:12 | 89:22 92:12,14 | stimulus 13:4 | 193:3 | subsequent 9:9 | | spoiling 221:7 | 104:16 110:3 |
stinulus 13.4
stone 51:21 | students 69:25 | 72:16 156:24 | | spoking 221.7
spoke 33:25 180:24 | 116:6 140:21 | Stony 39:20 192:23 | 85:23 102:21 | subsequently 55:14 | | 181:9 210:17 | 141:6 153:17 | stop 146:6 | 107:9 165:11 | 60:24 | | 223:11 | 159:21 160:7,21 | stop 140.0
stopped 146:12 | 180:3 188:23 | substantial 20:10 | | sponsor 151:24 | 173:20 176:20 | storage 52:15 | 193:10 | 30:9 31:12 90:24 | | spread 160:25 | 177:4 178:25 | store 123:4 196:20 | studied 28:25 | 193:20 | | spring 160:9 | 188:10 193:18 | 225:18 | 126:21 | substantially 64:9 | | Spring 100.9 Springs 174:9 | 194:11 198:20 | storefronts 198:23 | studies 12:10 15:11 | substitute 92:5 | | square 211:19 | 199:10 213:16 | stores 123:6 196:19 | 223:16 | suburb 219:6 | | squash 225:6 | 214:16,23 227:8 | 196:20 | studio 225:5 | subvert 144:14 | | squash 223.0
stabilize 53:2 | 233:6 | storm 166:7 | studio 223.3
study 11:18 22:2,3 | succeed 217:23 | | stablize 55.2
stable 185:8 | state's 185:16 | story 104:19 | 22:6,10,14,18 | success 68:11 | | staff 30:19 135:18 | stated 19:18 81:3 | strategically 66:20 | 23:8 26:18 28:13 | successful 33:12 | | 181:11,12 | 175:23 188:13 | | 40:10 54:22,25 | 65:16 68:20 69:20 | | · · · · · · · · · · · · · · · · · · · | statement 4:7 7:16 | strategy 49:20
stream 45:16 | 65:19 109:3 | | | stage 7:5 152:3
stages 214:15 | 7:23 9:14,15 10:4 | stream 43.10
streams 34:24 | 110:13 129:8 | successfully 34:21
sudden 198:5 | | | 10:20 12:8 16:4 | street 82:19 122:11 | | | | Stan 2:8 121:14
124:25 125:4 | 23:7 74:15 178:20 | | 152:4 164:8,25 | sued 174:5
Suffolk 40:10 56:6 | | | | 122:12,12,15,17 | 182:15,20 230:20 | 65:18 70:19 75:14 | | stand 206:18 | 178:21 194:20 | 122:18 123:9 | studying 179:13 | | | 222:13 | statements 145:2 | 124:8,16 201:16 | stuff 99:5 195:20 213:23 | 75:20 78:4 85:22
92:16 110:3 | | standard 78:5,12
standards 22:18 | 193:5 | 206:12 207:2,8 | | | | stanuarus 22:18 | states 142:20 | 221:6 | styles 36:13 | 176:21 | | | I | I | I | I | | suggest 162:11 | 138:21 139:2,8,11 | 52:10 112:2 | SYS 135:2,3,4 | 135:25 137:18 | |---------------------------|---------------------------|---------------------------|----------------------|-----------------------| | suggested 12:20 | 139:14 143:5,12 | 128:24 135:18 | system 13:10 33:7 | 149:25 157:2 | | 145:20 | 147:5 148:23 | supports 35:22 | 54:15 67:3,11 | 200:4,16 209:4 | | suggestions 144:6 | 150:20,21,25 | 41:2 75:21 | 76:16 109:8 110:8 | tall 11:9 | | summarize 16:9 | 153:23 156:8 | supposed 162:20 | 178:15 | tallied 200:11 | | 62:13 | 160:11 161:16 | supposedly 132:9 | systems 54:10 57:7 | tanks 76:12 | | summary 21:24 | 163:3 166:14,20 | 158:21 202:5 | 57:8,17 67:15 | taping 117:23 | | 50:16 145:14 | 167:15 172:11 | sure 12:15 58:20 | 75:18 76:13 78:6 | targeted 176:22 | | summer 34:8,9 | 175:10 179:4,7 | 74:9 83:6 106:22 | 78:16,17 110:20 | tarnished 162:23 | | 38:14 46:3 163:23 | 180:10 182:7 | 129:22 137:10 | 167:3 231:3 | task 20:12 184:21 | | 164:8 165:17,23 | 184:5 186:25 | 149:13 173:9 | | tasting 225:4 | | 166:3 172:17 | 189:18,21 191:25 | 191:22 207:18 | T | tax 13:23 24:11 | | summers 84:25 | 192:8 195:13,16 | 210:20 224:20 | T 233:3,3 | 62:10,14,17,19,23 | | Sundy 2:5 3:15 | 195:25 198:13,17 | 231:12 | table 37:10 59:18 | 63:3,6 64:9 79:11 | | 10:14 71:17 | 199:18 202:4,16 | surface 50:15 53:4 | take 35:18 39:7 | 105:11,15,22,24 | | Sunrise 18:15 25:6 | 205:11,13,17,23 | 92:25 | 55:21 58:9,14 | 105:25 106:4,12 | | 42:19 43:2 148:7 | 206:8,20 207:23 | surplus 63:3 79:11 | 68:4 78:20 84:8 | 125:20 152:20 | | super 101:16,18,24 | 209:25 211:21 | surprise 99:17 | 94:2 100:23 103:6 | 158:5 159:25 | | 161:4 | 212:14,19 214:13 | surprised 157:5 | 103:7 117:16 | 185:16 186:13 | | Superintendent | 215:3 218:2,5 | surrounded 191:5 | 138:17 143:18 | 188:18 194:12,23 | | 5:13 114:11 | 221:10 223:6 | surrounding 48:9 | 150:9 161:11 | 195:10,16 197:9 | | 184:13 | 226:19,21 228:4 | 61:25 119:19 | 164:25 168:5,8,16 | 214:11 | | superiority 98:13 | 231:9 232:10 | 204:6 226:17 | 178:25 185:16 | taxed 198:5 | | superseded 24:16 | supplemented 8:20 | survive 81:16 | 191:14 196:24 | taxes 35:23 42:7 | | supervise 132:17 | supplies 37:9 38:7 | Susan 126:15 | 220:25 | 62:16,20 88:19 | | supervisor 2:6 3:2 | supply 54:22 75:4 | 128:10,12 153:24 | taken 83:7,9 99:6 | 105:9 106:3 114:9 | | 3:13 4:22,23,24 | 81:20 112:25 | 154:3,5 172:12,12 | 179:18 191:23 | 114:11 160:4,9 | | 5:11 7:7 10:13,22 | 138:12 160:19 | 172:15 182:8,9,11 | 222:14 | 173:22 174:10 | | 11:3 39:11 72:7 | 162:5 180:25 | suspect 162:17 | takes 54:17 131:9 | 185:6,8 188:21 | | 77:9,12 79:19,22 | supplying 127:12 | sustain 183:16 | tale 108:21 | 193:17,23 194:4,9 | | 79:25 82:16 84:18 | support 5:21 33:7 | sustainability 35:4 | talent 38:6 | 194:13,22,25 | | 86:15 87:19 89:13 | 34:13 35:16 38:18 | 36:7 41:17 46:2 | talk 65:6 77:18 | 195:2 218:14,16 | | 93:9,13 96:11 | 74:22 75:8,9,12 | 49:17 | 94:11 98:17,18 | taxpayer 132:15 | | 97:4,9,24 98:11 | 75:16,24 79:15 | sustainable 33:5 | 117:3,5 124:9,9 | taxpayers 63:9 | | 100:8 101:3,8 | 80:8,12 84:13 | 157:21 179:24 | 124:16,17,18 | 79:12 | | 102:4 104:9,13,23 | 86:10 92:22 98:14 | 223:24 227:16 | 137:24 143:9 | taxpayers' 152:7 | | 106:9 107:20 | 100:24 101:25 | sustaining 37:11 | 145:8 158:20 | TDR 19:15 40:9 | | 111:19 112:6,15 | 112:4 113:11,12 | SVP 2:14 | 178:16 | teacher 102:12 | | 114:24 115:2 | 113:12 128:6 | Swann 229:21 | talked 127:20 | 155:24 | | 117:19 118:8 | 158:2 162:10 | sweet 101:25 | 194:10 201:23 | teachers 165:16 | | 119:3,21 120:10 | 181:17 205:5 | swimming 195:4 | 222:17 | teaching 85:21 | | 120:22 121:9,13 | 218:15 227:17 | switch 156:16 | talking 95:25 102:9 | 192:17 | | 124:25 126:14 | supported 51:14 | 229:4 | 102:10 106:2,8 | team 12:13 16:7,11 | | 128:10 130:17 | supporters 71:11 | sworn 161:13 233:9 | 126:2,3 133:6 | 16:16,23 40:13 | | 132:24 137:3,5 | supporting 37:15 | Syracuse 140:4 | 134:8,14,25 | 41:15 60:17 64:18 | | | | | | | | | | | | | | | | | | 1 0.50 00 | |----------------------------|---------------------|--------------------------|---------------------------------|-------------------------| | 65:15 66:7 71:21 | 119:17,23 120:7 | 168:24 171:17 | 11:16 12:10 18:5 | 43:5 64:23 71:17 | | 100:21 180:21 | 120:12,20 121:7 | 183:13 192:24 | 18:24 33:16 49:25 | 72:5,19 73:4,19 | | Technical 93:24 | 120.12,20 121.7 | 195:19 213:5 | 56:14 59:10 67:23 | 83:7 88:13 94:21 | | techniques 19:25 | 124.23 123.3 | 216:3 | 72:14,18,19 73:20 | 96:4 99:4,23,24 | | 40:20 52:14 54:3 | 130:16 137:7,8 | think 14:2 72:3 | 77:8 82:10 90:13 | 100:5 105:11 | | technologies 42:5 | 138:19 142:25 | 83:18 85:17,17 | 96:10 98:20 99:23 | 100.3 103.11 | | 75:13 227:17 | 147:3 148:22 | 86:12 87:12 88:5 | 111:9 116:3 | 117:5 118:25 | | tell 36:3 73:17 | 150:17,25 156:6 | 101:5,19 103:21 | 117:13 119:4,6 | 124:9,10 133:10 | | 96:19 98:23 | 161:14 162:25 | 118:4 120:7 | 136:23 139:3 | 143:24 146:9 | | 100:19,19 115:20 | 166:12 167:13 | 123:14 127:20 | | 150:15 151:16 | | 124:19 133:12,14 | | 131:19 133:15 | 143:3,10 146:11
147:19 151:4 | | | 170:14 171:24 | 169:13,16 172:9 | 136:21 137:20 | | 155:21,25 162:9 | | 209:14 | 175:8 179:2 180:6 | | 153:20 154:8 | 162:10 169:14 | | | 180:9,16 182:6 | 138:8,13 155:13 | 159:18 164:18,21 | 170:3 175:6,8,19 | | telling 113:6 150:7 | 184:2 186:23 | 162:5 168:8 | 166:5 167:21 | 177:16 178:23 | | 226:10 | 187:4,7 189:13,16 | 171:14 172:13,22 | 169:2 178:9 182:4 | 187:13,18 193:8 | | tend 136:17 | 192:6 195:7,23 | 180:15,24 181:17 | 191:4 195:6 | 195:23 197:4 | | tens 162:18 | 196:5 197:5,7 | 181:21 184:6,9 | 198:11,12 200:6 | 201:13 205:14 | | tentacles 205:2 | 199:17 202:14 | 191:3 192:23 | 201:3 202:6 | 206:4,17 209:14 | | term 157:23 229:3 | 206:6 207:21 | 195:8 196:7 | 204:24 205:15 | 221:21 226:13 | | 230:12 | 211:19 212:13 | 197:21,24 198:16 | 208:24 209:21 | 229:20 231:4 | | terms 40:21 64:10 | 215:3 217:6 221:8 | 199:14 201:11 | 210:17,23 212:6 | 232:4,13 | | 95:25 96:14 | 221:12 223:4 | 206:13 207:14,18 | 215:2,17 221:19 | times 39:16 56:14 | | 103:23 169:12 | 226:19 227:25 | 211:13,18 212:10 | 226:14 230:25 | 85:11 153:9 215:6 | | 170:25 207:13 | 231:4,7,9 | 214:17,24 221:24 | 231:13 | 216:2 | | Terri 1:24 233:5,21 | thanked 83:6 | 222:11 226:11 | three-bedroom | tired 175:7 | | terrible 144:7 | thanks 54:5 65:8 | 228:8 230:23 | 194:3 | title 81:18 | | Teruvian 175:11 | 179:8 192:11 | thinking 206:19 | three-level 164:13 | today 22:13 101:19 | | 179:5,6,10 | 226:6 | 212:24 231:20 | thrilled 38:14 40:25 | 105:23 106:14 | | test 58:21,24 | Thanksgiving | thinks 169:15 | thrive 35:12 | 129:7 131:17 | | testimony 21:18 | 146:9 | third 66:12 132:8 | throw 211:17 | 157:12,13 158:9 | | 28:23 233:8,10,11 | theatre 225:7 | 213:4 | thrown 97:25 | 208:24 222:5,12 | | thank 3:13 5:13,14 | Thiele 99:17 | Thomas 143:20 | 171:16 211:16 | 222:25 226:11 | | 5:17 7:7 11:10,10 | thing 89:4 102:6,19 | 145:8,9 | thrust 162:3 | 231:17 | | 12:4 14:12,15 | 103:25 114:4 | Thorsen 23:4 | tick 204:17 | toddlers 34:3 | | 32:2,4 38:16 39:9 | 124:7 131:14 | thought 60:16 | tick-infested | told 69:7 144:19 | | 39:10 45:2 54:4 | 132:19 168:11 | 160:19 197:23 | 148:15 | 158:6 192:24 | | 61:11 68:15,15 | 169:20 171:6 | 199:5 230:17 | tick-invested | tolerable 152:21 | | 71:17,19 72:6,7 | 174:8 197:17 | thoughtful 11:17 | 148:18 | Tom 23:4 51:25 | | 77:11 79:18,19 | 206:2 214:24 | threat 145:2,7 | ticked 98:11 | 199:19 202:16,19 | | 82:14,25 84:16 | things 7:3 37:7 | 202:10 | tide 208:10 209:6 | 205:13 | | 86:13 87:17 93:6 | 39:5 45:24 73:9 | threaten 140:17 | tides 177:10 | tomorrow 75:10 | | 100:25 102:2 | 86:8 104:3,16 | threatened 145:25 | tied 76:16 | 88:21 180:7 | | 104:7 107:18 | 114:19 115:21 | threatening 144:24 | time 3:11 6:11,12 | 197:10 214:12 | |
111:18 114:22 | 120:3,4 128:16 | threatens 129:4 | 6:18,21 12:5 23:4 | tomorrow's 5:18 | | 118:11,25 119:13 | 134:4 167:21 | three 6:9 10:5 | 25:24 32:13 34:5 | tonight 12:6 15:16 | | | | | | | | L | | | | | | 16:12 27:4 34:2 | 37:21 38:4,19 | 208:16 210:21 | transformed | 143:9 222:12 | |--|--------------------------------------|--------------------------|---|-----------------------------| | 34:10 40:17 80:3 | 39:12,12 40:4,9 | 212:20 214:14 | 141:21 | trying 16:6 112:5 | | 81:3 84:14 89:21 | 41:9 42:15 46:25 | 219:14,16,23 | travel 164:7 | tubs 225:6 | | 90:12 93:15 94:12 | 47:25 51:17 58:3 | 221:13 | traveling 49:2 | Tuckahoe 69:21 | | 115:8 120:13 | 58:22,25 67:8,10 | Town's 15:5,13 | 164:15,16 | 194:11 | | 137:7 139:21,24 | 71:12 72:10 73:13 | 19:4 20:20 21:15 | travels 86:11 | tucked 49:5 | | 140:15 151:9 | 74:21 77:6 79:8 | 22:19 24:17,18 | traverses 48:3 | Tumminello 180:12 | | 154:7 155:5 163:7 | 79:25 83:2 84:8 | 28:3 30:9 31:13 | travesty 226:11 | turf 52:3 57:22 | | 163:15 179:8 | 85:12 88:12 89:3 | 32:10 41:5 42:12 | treasurer 184:20 | 60:14 110:12,25 | | 180:7 184:10,17 | 91:7 92:4 93:14 | 42:14 53:23 58:17 | treating 107:2 | turkeys 154:13 | | 220:17 232:5 | 97:23 98:10 99:15 | 61:2 127:16 | treatment 54:10 | turn 3:4 7:2 10:12 | | tonight's 40:15 | 102:24 103:5,19 | 152:16 176:6 | 57:8,17 75:14 | 39:5 53:25 58:10 | | tons 109:15 | 104:22 105:14 | townhouse 178:7 | 96:7 | 68:13 88:16 | | tool 175:24 | 106:5,16 107:17 | towns 65:21 175:4 | trees 168:12,13,14 | 130:15 193:3 | | top 35:6 42:18 | 108:9 110:2,23 | township 80:15 | 197:18,20 | 214:24 219:17 | | 43:18,23 71:24 | 115:3 116:18 | townspeople 158:6 | tremendous 106:7 | 221:2 | | 109:12,16,20,22 | 117:15 118:13,17 | toxic 111:12 154:18 | 180:23 181:6 | turned 161:4 | | 109:23 183:12 | 122:9 126:23 | 177:10 | trend 190:15 | 203:11 219:6 | | 188:23 190:21 | 128:2 132:10,13 | track 30:6 33:11 | trends 59:9 | 220:12 | | topic 6:16 | 132:16 133:16,17 | 34:20 41:7 108:6 | trespassing 43:10 | turning 220:5 | | topography 44:16 | 134:17 135:5 | 142:5,13 | tried 12:9 144:13 | turtles 140:16 | | 51:19 | 136:22 137:2 | tracks 149:10 | 213:11 218:22 | 142:9 154:13 | | total 50:10 53:4,5 | 139:17,20 142:14 | 163:14 201:2 | Trigger 59:20 | 214:5,6 | | 56:10 62:14,16,19 | 146:12,19,20 | tract 176:9 219:18 | trip 49:18 | twice 106:14 | | 70:23 97:14 203:6 | 147:2 151:23 | trade 74:19 167:2 | trips 165:2 | two 26:15 45:10 | | 217:11 | 152:12 153:8 | tradesmen 81:17 | trouble 161:18 | 60:2 67:23 71:6 | | totaling 4:10 18:3 | 155:12 156:2,19 | tradition 206:23 | trout 45:15 | 75:4 76:10 93:21 | | totally 134:15 | 156:22 157:6 | traditional 176:2 | truck 81:17 | 97:13 118:12,14 | | 145:12 | 159:22 160:2 | traditions 51:2 | truckloads 117:9 | 125:7 146:7 | | touch 37:16 52:2 | 161:6 163:7 | traffic 26:22 114:18 | trucks 165:8 | 147:21 148:10 | | 90:13 225:23 | 166:24 167:8 | 116:12,21,25 | true 13:17 83:18 | 156:14 157:12 | | touched 85:23 | 169:18 171:7 | 163:8,22,24 164:8 | 124:10 131:17 | 161:24 164:24 | | toured 88:10 | 174:4,21,24 | 174:13,16 182:15 | 205:22 233:10 | 187:11 188:23 | | touted 158:5 | 176:11 178:24 | 182:16,17,20 | truly 53:19 83:3 | 196:14,19,20,21 | | town 1:15 2:3,5,6 | 180:17 183:14,23 | 183:14 193:6 | 88:7 187:15 217:8 | 199:6 200:5 | | 3:7,17,18,19,22 | 184:12,15 185:22 | 200:20 201:6,9,11 | Trump 169:4 | 215:17 219:11 | | 3:24 7:10,13 8:7
8:15 9:6,23 10:8,9 | 186:19,22 187:5,6
189:14 190:2,12 | 201:15 221:6
229:14 | trust 35:12 103:6,8 150:6 162:21 | 228:14 230:5 | | 10:10 11:11,23 | 189:14 190:2,12 | trails 47:3 52:17 | trustee 149:14 | two-story 50:23 51:4 | | 12:19 14:22,24,25 | 190:24 191:11,21 | train 165:23 201:5 | 190:3,7 | type 41:8 88:5 | | 15:4 19:16 20:5 | 191.24 193.4 | trains 200:22,25 | trustees 38:17 | 95:17 152:15 | | 20:12 21:3,24 | 194.19 190.19 | transfer 19:4,13 | 190:3,7 | 183:16 196:19 | | 22:23,25,25 24:15 | 202:18 203:3,4,10 | 23:16 28:7 157:3 | truth 228:17 229:5 | typically 136:19 | | 26:3,14 28:24 | 203:14 205:20 | transferred 25:12 | try 73:15 99:5 | 195:14 | | 29:7 30:18,25 | 206:3 207:11 | transform 219:21 | 117:19 125:25 | Tyson 102:5 104:9 | | 27.7 30.10,23 | 200.5 207.11 | VI WII SIVI III 217.21 | 117.17 123.23 | 1 1 5 5 10 T. 7 | | L' | | | ı | 1 | | 104:10 | 87:12 89:19 | 87:9 91:14 108:25 | vegetation 42:3 | volunteer 70:6 | |---------------------|----------------------|--------------------------|---------------------------|---------------------------| | | 203:22 205:19 | 109:14 110:5 | 44:7,21 110:11,16 | 184:24 | | U | 222:24 | 111:10 115:14,21 | 110:21,25 111:5,8 | Voorhis 2:16,16 | | ultimately 91:2 | unique 93:2 170:13 | 115:22 117:11 | 111:12 | 16:21,22 39:6,10 | | 213:23 | 176:2 177:14 | 152:7 155:16 | vendors 33:7 37:9 | 39:14,15 61:11 | | unable 89:21 | 191:13 226:17 | 178:19 224:17,22 | 42:9 | 71:18 144:17 | | unacceptable 127:8 | uniqueness 88:3 | 225:2,12 | vernacular 36:12 | 145:16 | | 199:9 | units 4:15 19:13 | uses 19:12 20:3 | version 143:20 | vote 83:20,22 84:14 | | unanimously | 41:22,22 48:14 | 22:5,7 24:11 | vertical 56:16 | 108:22 115:14,18 | | 185:24 | 60:5 62:6 96:16 | 27:22 91:11,22 | vetted 127:20 | 115:19,19 118:17 | | unauthorized | 148:10 | 110:6 111:7 | vetting 60:17 203:8 | 125:6 126:12 | | 43:10 | University 22:4 | 227:16 | vice 17:10 90:5 | 142:23 160:10 | | unaware 208:20 | 143:23 | USGS 109:17 | 139:18 144:25 | 167:9 180:8 182:5 | | uncertainly 88:14 | UNKNOWN 101:6 | usher 55:9 | vicinity 59:16 | 202:13 | | unconstitutional | 104:12 138:23 | usual 163:9 | 163:12 | voted 118:15 | | 174:3 | 139:5,10,13 | usually 136:20 | Vicki 130:18,19 | 203:20 | | undemocratic | 166:18 228:10 | 204:11 | Vicky 128:11 | voters 21:13 93:11 | | 155:19 | unnecessary | utilities 224:14 | view 50:22 92:6 | 97:8 126:18 | | undergoing 171:2 | 158:10 | utilization 224:14 | 97:22 161:11 | 128:21 | | undergraduate | unprotected 142:13 | utilize 37:8 47:6 | 186:15 | votes 197:10 | | 39:17 | 176:9 | 58:8 77:22 | views 46:12 | voting 120:7 160:9 | | underlying 127:7,9 | unused 53:2 | utilizes 48:7 | village 38:16,17 | 203:8 | | 219:24 | updates 15:10 | utilizing 23:16 | 48:6,13,17 49:2 | vulnerable 93:3 | | undermine 90:16 | upgrade 78:15 | 27:19 44:14 | 50:23 51:4 125:5 | 209:6 | | understand 14:3 | upgrades 67:3,5 | | 128:14 207:4 | | | 64:20 79:3,10,14 | upgrading 57:6 | V | violation 159:20 | W | | 125:13 171:21 | upper 118:3,7 | vacant 26:2 224:23 | Virgin 90:5 137:4 | W 2:19 | | 192:16 207:16 | upstate 35:2 | 225:3,13 | 139:15,16,17 | wait 165:6 | | 211:4 216:23 | upwards 140:23 | vacation 35:25 36:5 | 142:12 | waiting 163:18 | | 227:10 | urge 6:22 82:11 | 38:5 148:17 | Virginia 166:15,16 | 191:4 | | understanding | 107:12 130:12 | vacuum 30:15 | 166:18 | waiving 171:10 | | 21:15 50:20 53:21 | 147:2 156:3 167:8 | Valentines 123:11 | vision 29:2 32:11 | walk 220:16 226:5 | | understood 211:9 | 170:6 182:4 222:6 | valid 96:21 | visit 116:23 227:23 | walkability 49:17 | | undertaken 53:2 | 223:3 | Valley 34:25 | visited 86:23 | walkable 95:17 | | undesirable 220:5 | urges 129:10 | valuation 185:11 | 100:17 | walks 116:10 | | undeveloped 91:18 | usage 76:3 | value 64:22 159:8 | visits 144:15 | want 6:24 10:3 | | 127:25 146:21 | use 4:13 12:20 14:8 | 171:18 | vistas 129:16 | 14:12 33:23 72:13 | | 160:21 219:18 | 14:21,22 15:3 | values 59:20 65:3 | visual 48:19 | 77:25 83:5 86:22 | | undo 118:17 | 17:19 19:9,21,23 | variance 220:3 | Vita 2:18,18 16:25 | 86:25 87:14 89:23 | | unemployment | 19:24 21:12 24:20 | varied 158:24 | 16:25 41:14 44:9 | 92:21 94:2,3 | | 158:22 173:20 | 26:19,24 27:8,20 | variety 22:7 91:24 | 44:22 45:2,4,4 | 96:20 98:25,25 | | unequivocally | 41:6 48:23 49:11 | various 8:3 13:14 | voices 103:9,11 | 99:22 100:19 | | 124:20 | 56:20 57:14,15 | 21:20 22:5 32:15 | volume 157:16 | 103:16 104:16,20 | | unflattering 153:12 | 59:24,25 64:7 | 48:10 154:9 162:2 | volumes 10:5 | 112:25 114:20 | | unfortunately | 72:18 75:11 78:21 | vast 115:10 | voluntarily 78:7 | 116:8 119:10,13 | | | | | | | | • | | | | | | 119:25 121:4 | 75:13,16,18 76:5 | Wayne 2:17 14:13 | 120:16 127:10 | whims 21:7 | |--------------------|-------------------|-----------------------------|----------------------|------------------------| | 124:7,11 125:5 | 76:8 77:19 78:19 | 14:14,17 32:2 | 169:10 170:4,7 | whistles 152:13 | | 126:9 130:10 | 78:21,21,22,24,25 | 38:23 | 172:7 177:2 | wide 164:3 | | 131:4 133:20,21 | 90:19 92:25,25 | ways 52:20 221:5 | 190:18 206:12 | wife 102:15 167:19 | | 133:22,23 137:2 | 97:16 108:2 109:9 | we'll 6:6 11:3 70:12 | 207:9 218:10,18 | 175:14 178:22 | | 146:20 169:13,16 | 109:9,12,16,21,23 | 72:21 73:19 98:7 | 218:18 230:17,22 | 206:11 | | 170:4 174:10 | 113:20 117:22 | 101:8,12 118:6 | weigh 5:23 | wild 142:4 | | 178:13 179:16 | 118:2,5,6,16,19 | 149:4,6 162:6 | welcome 115:3 | wilderness 24:2 | | 180:6 183:6 | 127:9,16 128:5 | 166:16,21 186:18 | 122:24 | 148:15 | | 193:15,25 199:4 | 130:2 138:10,12 | we're 3:3 5:25 6:17 | welfare 20:25 69:12 | Wildlands 54:24 | | 207:18 213:6 | 146:22 149:23,24 | 35:21 38:11,20 | 172:24 | wildlife 52:10 | | 216:18 217:19 | 150:4 159:2 | 43:17 65:4 70:10 | wells 56:5,9,14 59:3 | 139:23,23 140:2,7 | | 218:11 221:5 | 160:18,25 161:12 | 72:2,20 74:7 86:4 | 59:8,10,14,21 | 140:10,17,24 | | 227:23 230:10 | 162:5,6,7,8,23 | 86:5 96:24 97:18 | 60:3,11 109:10 | 141:11,18 142:25 | | wanted 5:12 6:20 | 167:21,21,25 | 104:17,17 106:2,8 | went 72:21 113:18 | 154:11,17,20 | | 7:9 82:25 92:10 | 170:10 174:8,9 | 107:2,4,5 113:13 | 132:20 156:19 | Wildwood 102:16 | | 95:16 101:24 | 176:18 177:3,5,13 | 113:24 119:4 | 175:5 182:13 | William 153:25 | | 113:16
196:23,25 | 178:17,18 180:25 | 126:2,3 127:22 | 197:2 210:8,20 | 154:4 156:8,10 | | 202:20 231:12,17 | 183:10,21 190:4,5 | 129:6 133:6 | 216:7,7 221:21 | willing 137:23 | | wants 77:22 87:16 | 190:6,8,16 199:24 | 134:25 142:5 | 223:15,19 229:18 | 206:16 217:9 | | 122:20 184:10 | 208:22 212:11 | 149:25 150:14 | west 18:14 38:16 | 220:24 | | 211:14 216:10 | 213:15,24 219:25 | 168:7 174:17 | 43:22 55:18 58:8 | willingness 75:6 | | war 111:5 225:19 | 221:7 222:3,8,9 | 184:19 200:19 | 82:22 85:4 116:13 | Wilson 126:15 | | warned 178:5 | 226:2 | 205:20 209:3 | 179:9,11 191:12 | 128:11,12,12 | | warning 73:20 | watering 56:21 | 227:18,19,20 | 192:5 219:7 | win 79:11,12 | | wasn't 228:7 | Watermill 126:17 | we've 71:22 72:3 | 229:23 | win/win 86:9 | | waste 54:9 73:3 | waters 77:6 80:17 | 95:9 96:23 118:2 | westerly 24:4 | wind 173:24 | | 75:13,17 | 91:2 178:12 | 120:22 142:16 | western 15:6 22:25 | wine 225:4 | | wastewater 57:8,16 | watershed 40:6,11 | 150:12,20 215:8 | 23:8,13 24:9,14 | wing 169:2 | | watched 34:2 87:24 | 64:4 66:19 67:13 | wealth 79:7 | 24:17 28:5 67:13 | wins 79:5,12,13 | | 128:15 222:4 | 67:16 90:25 | wealthy 150:11,14 | 213:19 | winter 123:5 | | watching 11:6 | 127:11 169:11 | 220:8.10 | Westhampton 10:9 | 182:17 | | 154:10 156:17 | 178:3 | wearing 111:25 | 17:12 38:12 86:19 | wisdom 108:8 | | water 12:24 13:9 | waterways 222:2 | 133:12 | 87:11 101:15 | wish 73:7 81:6 87:4 | | 22:17 34:19 39:23 | way 87:4 92:3 | weather 123:7 | 102:13 106:21 | 87:9 153:21 | | 40:18 42:5 49:18 | 93:18 104:21 | website 10:6 | 107:7 139:20 | witness 233:8,11,16 | | 52:12 53:5 54:2 | 114:17 116:16 | wedding 200:17 | 158:14 180:2 | witnessed 184:14 | | 54:10,19,22,23 | 129:5 130:10,11 | week 141:25 | 188:24 223:15 | Woman 126:18 | | 55:8 56:6,15 | 130:11 141:12 | 208:21 | 225:16,17 227:2 | women 128:21 | | 57:18 58:4,8,12 | 152:6,24 157:16 | weekend 165:23 | 228:13 | 184:23 | | 58:17 59:5,18,18 | 159:8 160:15 | 174:15 | wetlands 40:10 | wonder 173:16 | | 60:8 61:9 63:23 | 169:21 170:24 | weeks 83:15 90:11 | 170:18 | 201:8,25 | | 65:7 66:17,23 | 172:13 173:7 | 222:15 | WHEREOF | wonderful 38:8 | | 67:25 68:10,22 | 201:6 211:7 | Weesuck 55:14 | 233:16 | 69:9 123:18,19 | | 70:19,25 75:2,4 | 233:14 | 56:23 60:24 91:3 | whichever 152:23 | 129:17 169:20 | | | | 30.20 00.21 71.8 | | | | | 1 | 1 | | • | | 170:11 180:22 | wrapping 160:13 | 84:22 86:19 87:24 | 110:15,19,22 | 11 3:23 26:23 164:3 | |--------------------|--------------------|-------------------------|---|-----------------------------------| | 213:25,25 | write 131:10 | 91:19 97:11 98:20 | 118:15 177:25 | 180:19 223:12 | | wooded 42:23 51:9 | 144:18 | 99:23 102:14 | 193:22 195:3 | 110 127:3 | | 95:21 | writing 6:23 8:21 | 106:8 113:16 | 202:22 228:18 | 110 127.3 113 50:12 | | woodland 45:15 | 72:16 93:5 131:2 | 114:12 117:17 | zones 110:2 | 118 4:15 19:12 | | 48:5 49:4 51:20 | 131:9 | 114.12 117.17 | | 61:17,22 76:11 | | 108:6 | written 6:24 8:17 | 119.23 121.2,17 | zoning 18:18,19,25 19:3,8,19,25 | 122:4,5 131:15,17 | | | | | | | | woods 49:5 53:19 | 9:13,19 21:18 | 132:14 135:9 | 20:14 21:2,3,17 | 131:25 132:6 | | 196:15,16 198:5 | 28:23 130:22 | 138:6 140:5,7,25 | 22:20 26:25 28:15 | 146:18 157:2 | | work 11:18 12:11 | 131:5,7 144:19 | 143:8,14,23 146:7 | 42:11 57:12 61:15 | 200:5 225:3 | | 33:22 36:24 55:7 | 211:25 | 147:11 149:13,22 | 61:16 64:11 74:24 | 118-unit 19:10 | | 57:22 68:17 69:2 | wrong 84:12 | 151:18 154:8 | 76:4,24 77:2 | 12 164:4 165:17,24 | | 74:20 78:23 84:21 | 129:24 139:10 | 156:14,16 165:2 | 79:18 90:18 109:4 | 169:9 190:2 | | 85:24 92:23 97:2 | 178:20 220:24 | 167:2 169:9 | 111:7 118:15 | 120 104:18 | | 112:24 113:3,8 | wrote 142:3 145:13 | 179:15 180:19 | 127:15 146:5 | 125,000 68:3 | | 134:21 136:12 | www.southampt | 182:13 184:12,14 | 171:13 176:3,6 | 13 41:22 218:13 | | 145:4 187:5 | 10:7 | 185:6,10 188:23 | 220:3,14 | 13.4 64:23 | | 194:23 195:9 | | 189:25 190:2 | zonings 22:21 | 130 63:15 148:5 | | 211:15 224:19 | X | 206:13 212:19,21 | zoom 43:6 | 132 115:23 164:20 | | 231:25 | x 209:16 | 212:25 213:21 | | 14% 105:24,25 | | worked 34:8 39:23 | T 7 | 215:18 218:13 | 0 | 15 44:7,19 84:22 | | 45:9 54:10,13,21 | <u>Y</u> | 228:12,13 229:2 | 0 46:21 | 110:22 117:5 | | 68:19 95:11,20 | yard 81:18 195:4 | yellow 46:20,21 | | 132:21 160:22 | | 128:17,18 140:4 | yards 117:9 | yoga 225:5 | 1 | 213:21 231:12 | | 212:18,20 | year 22:20 31:4 | York 4:2 14:19 | 1 4:22 10:17 67:3 | 15% 46:22,23,24 | | workers 158:22 | 41:20 55:9,25 | 17:15 20:17 35:2 | 75:10 149:23 | 50:6 53:8 110:19 | | working 11:15 | 58:18 63:7 66:8 | 74:14,19 110:3 | 209:10,11 | 15,000 78:10 | | 34:12,19,20 40:23 | 67:20 68:3 70:24 | 116:6 140:21 | 1,000 25:5 141:15 | 150 67:24 158:25 | | 65:13 | 77:15 85:11 | 176:20 177:4 | 158:16 | 168.1-acre 4:14 | | world 51:24 142:4 | 105:24 106:2 | 196:25 233:7 | 1,400 55:24 | 17th 233:23 | | 158:13 181:21 | 118:14 123:23 | young 34:3 | 1,500 71:11 | 18 28:14 33:12 | | 225:19 | 151:11 158:19,23 | younger 84:3 | 10 40:24 41:22 | 18-hole 4:16 41:23 | | world-class 36:13 | 178:24 181:25 | Youth 37:18,19 | 46:21 58:22,25 | 127:4 | | worried 114:9 | 203:15 216:12 | Yuckrowicz 147:6 | 69:17 72:20 80:23 | 18-year 192:13 | | | year's 202:23 | 148:24 | 106:7 127:3 | • | | 190:14 222:2 | year-round 62:9 | 140.24 | 140:25 147:11 | 19% 50:12 53:13 | | worse 88:19 183:13 | yearly 105:14 | $\overline{\mathbf{z}}$ | 158:12 164:3,24 | 1950s 208:3,12,19 | | 183:14 215:24 | years 11:17,21 | Zenk 104:14 | 185:10 188:23 | 1953 221:20 | | worst 99:14 | 12:10,19 22:13,22 | 107:21,23,23 | 206:21 | 1958 172:17 | | worth 72:19 160:20 | 23:3 26:16 28:25 | 110:18 111:10 | 10% 46:21 | 1960s 149:18 | | 165:2 | 30:17 32:9,14 | 132:2 | 10:15 72:22 231:10 | 208:13 | | worthy 71:7 | 33:16 40:2,24 | zone 4:8 7:13,17 | 232:13 | 1970 21:22 142:5 | | wouldn't 102:8 | 42:24 43:8 54:13 | | 100% 70:6 124:22 | 1970s 208:13 | | wrap 71:18 73:21 | 58:23 59:2 65:13 | 10:18 15:19 19:7 | 105 164:23 | 1980 15:4 93:20 | | 96:12 117:20 | 69:17 80:23 82:23 | 20:16,19 24:6 | 105 104.23
106 148:2,9,9 | 1980s 22:22 66:15 | | 160:12 198:14,15 | 07.17 00.23 02.23 | 56:18 66:10 110:5 | 100 170.2,7,7 | 208:15 | | | | | | | | | | | | | | 1983 22:4 | | 1 | | | |----------------------------|-------------------------|----------------------------|---------------------------|--| | | 240 46:18 | 385 164:13 | 151:14 203:6 | | | 1986 130:21 | 25 28:18 87:24 | | 61 131:5,12 | | | 1993 23:9 | 96:16 121:16 | 4 | 62 3:22 | | | 1995 24:24 | 250,000 188:15 | 4.5 13:23 62:15 | 65 165:15 | | | 1775 24.24 | 27 119:23 220:7 | 4.9 64:22 | 67% 142:6 | | | 2 | 272,000 194:6 | 40 40:2 54:13 56:3 | 07 /0 142.0 | | | 2 59:11 61:16 | 278 147:23 | 86:19 97:11 117:9 | 7 | | | 148:16 168:4 | 28 44:3 212:21 | 132:14 156:16 | 7 1:16 3:20 4:3,21 | | | 2% 62:17,19,25 | 29 56:13 | 165:12 229:2 | 6:8 94:25 105:11 | | | 152:22 | 2) 30.13 | 40% 105:20 146:18 | 105:13 164:24 | | | 2,000 167:6 194:16 | 3 | 400 12:10 85:23 | 185:23 | | | 2.2 62:24 | 3 59:11 70:11 | 138:2 | 70 72:17 81:11 | | | 2.4 106:3 | 164:24,24 165:11 | 41 82:23 | 119:5 208:4 | | | 2.9 62:18 | 208:22 | 410 165:11 | 72 42:2 | | | 20 33:15 77:15 | 3,250,000 105:17 | 424 41:25 | 750 97:13 | | | 132:14,21 143:8 | 105:25 | 438 147:23 202:25 | 76% 50:10 53:5 | | | 158:24 167:2 | 3.4 62:22 | 203:2 | 7A 27:15 | | | 212:25 213:15 | 30 12:18 73:17 | 44 65:13 | 7th 3:8 | | | 228:12,13 | 76:19 81:23 92:17 | 447 50:10 | | | | 20% 177:18 214:11 | 95:23 99:12 | 45 84:24 206:13 | 8 | | | 20,000 78:11 | 105:20 107:11 | 45,500 106:2 | 8 165:11,24 | | | 200 4:12 106:20 | 110:17 114:7 | 46.38 47:9 | 8,566 117:8 | | | 141:4 193:21 | 117:2 123:25 | | 80 131:22 | | | 200,000 69:16,18 | 132:14 136:5 | 5 | 800 26:2,5 | | | 2005 15:24 29:17 | 141:25 142:11 | 5 6:18 57:12 127:15 | 80s 84:24 | | | 2006 26:3 | 143:23 145:17 | 151:14 232:2,8 | 82 146:17 147:18 | | | 2007 151:10 | 148:21 153:6 | 5-acre 18:19 | 147:21 | | | 2008 18:24 70:9 | 160:23 165:14 | 110:15,19,22 | 85 110:21 222:16 | | | 2010 176:25 | 171:23 174:11 | 118:15 | 85% 110:16 | | | 2011 147:22 | 177:21 183:25 | 5% 50:14 106:24 | 86 156:20 167:19 | | | 2012 11:15 142:5 | 198:2 201:18 | 50 43:4 56:3 77:21 | 88 96:16 | | | 2014 140:23 | 204:15 206:16 | 50-foot 193:22 | 8th 177:17 | | | 2015 158:3 | 209:12 214:18 | 50,000 209:7,8,9 | | | | 2016 1:16 3:9,20,23 | 220:21 225:20 | 500 80:8 | 9 | | | 4:3,22 10:19 | 230:14 | 500,000 69:13 | 9 165:17 | | | 97:18 185:23 | 30-year 192:14 | 188:16 | 90 43:19 177:7 | | | 233:23 | 300 200:6 | 58% 142:4 | 229:22 | | | 2016951 3:23 | 33 22:13 28:25 | 591 4:11 18:4 | 90% 222:17 | | | 2020 142:6 | 121:2 | | 919 63:6 | | | 208 54:22 | 34 42:4 182:12 | 6 | 95 41:21 | | | 21,000 105:24 | 35 179:15 184:12 | 6 3:20,25 4:3 | 95 % 50:17 53:14 | | | 22 122:9 123:2 | 184:14 215:9 | 148:16 232:8 | 99 190:8 | | | 23 131:7,12 140:23 | 35-year 166:25 | 6-acre 193:19 | | | | 24 19:13 53:3 106:8 | 350
80:5 | 6:15 4:20 | | | | 154:7 | 372 140:23 | 60 165:18 | | | | | | 600 108:4 128:2 | | |